

October

2011

The University of Waikato

The Crest

The outside red border — a stylised fern frond or pitau — symbolises new birth, growth, vitality, strength and achievement. Inside the border is the University's coat of arms.

The open book surrounded by the four stars of the Southern Cross is a symbol of learning. The crest design is in the University's colours of black, red and gold.

Ko Te Tangata

The University's motto, Ko Te Tangata/ For the People, reflects our intrinsic belief that people are central to the institution and are its most valued resource.

Contents

UNIVERSITY OFFICERS	2
WELCOME	3
CEREMONY SPEAKERS	4
ORDER OF PROCEEDINGS	5
HONORARY DOCTORATES	6
QUALIFICATIONS TO BE CONFERRED	
TE KOHINGA MĀRAMA MARAE	
» WEDNESDAY 19 OCTOBER 2011—9.30AM	8
FOUNDERS MEMORIAL THEATRE	
» THURSDAY 20 OCTOBER 2011 – 10AM	12
» THURSDAY 20 OCTOBER 2011 – 2PM	21
» THURSDAY 20 OCTOBER 2011 – 5PM	28
HILLARY SCHOLARS	32
QUALIFICATIONS PREVIOUSLY CONFERRED/AWARDED	34
UNIVERSITY OF WAIKATO ACADEMIC LEADERS	510
SPEAKER PROFILES	54
A BRIEF HISTORY OF THE UNIVERSITY	55
OUR COMMITMENT	56
CEREMONIAL TRADITIONS	57
'GOD DEFEND NEW ZEALAND' AND 'GAUDEAMUS'	S T 58
HONORARY AWARDS	59

WAIKATO

Te Whare Wānanga o Waikato

Due to the nature of the graduation ceremony it is often subject to last minute changes. This programme is deemed correct at time of print. The University of Waikato has made every effort to ensure accuracy.

This publication uses vegetable based inks and environmentally responsible papers. The document is printed throughout on Media Satin, which is FSCTM certified and from sustainable and Well Managed Forests, manufactured under ISO14001 Environmental Management Systems. The University of Waikato is committed to reducing its environmental footprint.

University Officers

CHANCELLOR

Rt Hon J Bolger ONZ

PRO CHANCELLOR

Dr B Linehan ED MB ChB Otago Dip Obst Auckland FRCPA

VICE-CHANCELLOR

Professor R Crawford BSc(Hons) PhD DSc

Belfast FIMechE FREng FIPENZ

DEPUTY VICE-CHANCELLOR

Professor A Jones BSc Otago MSc PhD Waikato

DipT MRSNZ

PRO VICE-CHANCELLOR (MĀORI)/DEAN OF MĀORI & PACIFIC DEVELOPMENT

Te Tumuaki Māori/ Te Pua Wānanga ki te Ao

Professor L Smith BA MA PhD Auck DipT

DEAN OF ARTS & SOCIAL SCIENCES (ACTING)

Te Kura Kete Aronui

Dr D Lumsden BA(Hons) London

MA PhD Princeton

DEAN OF COMPUTING & MATHEMATICAL SCIENCES

UNIVERSITY OF

Rorohiko me ngā Pūtaiao Pāngarau

Professor G Holmes BSc(Hons)

PhD Southhampton

Te Whare Wānanga o Waikato

DEAN OF EDUCATION

Te Kura Toi Tangata

Professor R Moltzen TTC DipT BEd MEd

PhD Waikato

DEAN OF LAW

Te Wāhanga Ture

Professor B Morse BA Rutgers LLB British Columbia LLM York

DEAN OF SCIENCE & ENGINEERING

Te Mātauranga Pūtaiao me te Pūkaha

Professor B Clarkson BSc MSc DPhil Waikato

DEAN OF WAIKATO MANAGEMENT SCHOOL

Te Raupapa

Professor F Scrimgeour BAgSc(Hons) Lincoln PhD Hawai'i BD Melbourne College of Divinity

Welcome

I welcome you to this University of Waikato graduation ceremony where we acknowledge the hard work of graduands.

Our graduates are sought after, and many hold important roles around the world. Today's graduands are leaving the University with a world-class qualification, ready to add value to the area they choose to work in.

We are a young university but we are beginning to mark some important milestones. Already we have celebrated 50 years of teacher education, 40 years of science education and 20 years of teaching law. We now look forward to the University's 50th anniversary in 2014.

I am honoured to be part of these ceremonies; please join me in acknowledging our latest graduates.

Rt Hon Jim Bolger ONZ Chancellor University of Waikato

Lam proud to be hosting you today as the wider University of Waikato family celebrates the achievements of our graduands.

These ceremonies are an important part of university life. Not only are they a public acknowledgement of students hard work, they are an opportunity to thank family and friends for their support during their journey.

On behalf of the University, I congratulate our graduands and I look forward to hearing about your successes. I encourage you to stay connected to your University – successful graduates are our best ambassadors and we take great pride in showcasing your achievements to the world.

Professor Roy Crawford Vice-Chancellor University of Waikato

Ceremony Speakers

The keynote and student speakers for the ceremonies are:

WEDNESDAY 19 OCTOBER - 9.30AM

Ceremony for Faculty of Arts & Social Sciences, Faculty of Computing & Mathematical Sciences, Faculty of Education, Te Piringa - Faculty of Law, School of Māori & Pacific Development, Faculty of Science & Engineering, Waikato Management School at Te Kohinga Mārama Marae

Keynote Speaker: Sir Tamati Reedy KNZM Student Speaker: Whetu Anthony Taukamo

THURSDAY 20 OCTOBER - 10AM

Ceremony for Faculty of Arts & Social Sciences, Faculty of Education, Te Piringa - Faculty of Law, School of Māori & Pacific Development at Founders Memorial Theatre

Keynote Speakers: Lynda and Jools Topp Student Speaker: Kimberley Jane Jordan

THURSDAY 20 OCTOBER – 2PM

Ceremony for Faculty of Computing & Mathematical Sciences, Faculty of Science & Engineering, Waikato Management School at Founders Memorial Theatre

Keynote Speaker: *Dr Mark Harris*Student Speaker: *Catherine Louise* Bryan

THURSDAY 20 OCTOBER - 5PM

Ceremony for Waikato Management School at Founders Memorial Theatre

Keynote Speaker: Wayne Walford
Student Speaker: Ian James Stewart

THE UNIVERSITY OF WALKATO

Te Whare Wānanga o Waikato

For brief biographies of the keynote speakers please see page 54.

Order of Proceedings

TE KOHINGA MĀRAMA MARAE

WEDNESDAY 19 OCTOBER

- » Pōwhiri
- » After the powhiri The Chancellor will open the proceedings
- » The Vice-Chancellor will address the assembly
- » The keynote speaker will be introduced and will address the assembly
- » The Deans, or their representatives, will present to the Chancellor for the conferment of their qualifications, graduates from each Faculty/School of Study
- » The student speaker will be introduced and address the assembly
- » Graduates will be invited onto the marae ātea for a group photo
- The proceedings will conclude with a karakia whakawātea

Following the marae ceremony, an invitation is extended to all graduates and guests to join University staff in the marquee for refreshment

Mā te Mārie

Mā te mārie a te Atua

Tātou katoa e tīaki

Māna anō e whakaū THE UNIVE Rhas

Ō tātou ngākau ki te pai.

Mā te Atua Tamaiti rā

Mā te Wairua Tapu hoki

Rātou, Atua kotahi nei

Tātou katoa

Āmine

FOUNDERS MEMORIAL THEATRE

THURSDAY 20 OCTOBER

- » The assembly is requested to stand as the academic procession enters the theatre
- » A karanga will be performed to welcome the official party into the theatre
- » The proceedings will commence with a mihi
- The New Zealand national anthem will be sung (page 58)
- » The Chancellor will open the proceedings
- » The Vice-Chancellor will address the assembly
- The keynote speaker will be introduced and will address the assembly
- The Deans will present to the Chancellor for the conferment of their qualifications, graduates from each Faculty/School of Study
- The student speaker will be introduced and address the assembly
- The proceedings will conclude with a poroporoāki
- The assembly will stand to sing Gaudeamus (page 58)
- Official procession from the theatre

Following the ceremony, an invitation is extended

to all graduates and guests to join University staff in the marquee for refreshments.

Whare Wānanga o Waikato

Honorary Doctorates

An Honorary Doctorate is the most prestigious award that the University of Waikato can bestow. For their significant contribution to the University, the Waikato region and the wider New Zealand community, the University is pleased to award the following worthy recipients:

LYNDA AND JOOLS TOPP CONFERRED 20 OCTOBER

Lynda and Jools Topp are New Zealand's favourite and famous performing twins. They have been entertaining New Zealanders and international audiences with song and social comment for 30 years with live shows, albums, television and film.

Their array of characters, from Camp Mother and Camp Leader to Ken and Ken have become household names. The twins' work reflects the social changes that have taken place in New Zealand during the last three decades as through their humour and song they've addressed many issues, including feminism, human rights, Māori Land Rights, homosexual law reform and nuclear-free New Zealand. Their unique form of performing art has captured and held on to fans who range from the most conservative to the extremely liberal.

Qualifications to be conferred at Te Kohinga Mārama Marae

19 October 2011

Wednesday 19 October 2011 – 9.30am

Faculty of Arts & Social Sciences

DOCTOR OF PHILOSOPHY

Leith Stuart Willson Duncan, MA Auckland

Thesis Title: "The Social Implications of Rights-Based Fisheries Management in New Zealand: For Some Hauraki Gulf Fishermen and Their Communities"

Kellie Irene Blair McNeill, BSocSc, BSocSc(Hons), MSocSc, GradDipT Waikato

Thesis Title: "Talking with their mouths half full: Food insecurity in the Hamilton community"

MASTER OF ARTS

Lezlie Frishman, with Second Class Honours (first division)

Hua Zhang

MASTER OF ARTS (APPLIED)

Marianne Estabella Fung, with First Class Honours

BACHELOR OF ARTS

Amy Alinea McLachlan Coatsworth

Evan Thomas Daniells

Freeman Waaka Gage

BACHELOR OF SOCIAL SCIENCES

Jessica Gosche

Tingting Guo

Stanley Kamutingondo

Richard Graham Kyle

Jillian Ann Lelong

Michelle Salanoa

Faculty of Computing & Mathematical Sciences

MASTER OF COMPUTER GRAPHICIDESIGNV E IN PARTNERSHIP WITH WHANGANUI SCHOOL OF DESIGN, (UCOL)

Emily Jane Mikaere, with Second Class Honours (first division)

BACHELOR OF COMPUTING AND MATHEMATICAL SCIENCES WITH HONOURS

Nathan Edward Mansell, with Second Class Honours (second division)

Nathan Edward Mansell, with Second Class Honours (second division)

Waikato

BACHELOR OF SCIENCE

Julian Noea Raru

POSTGRADUATE DIPLOMA IN COMPUTER SCIENCE

Hasan Jamal Alyamani

Faculty of Education

MASTER OF EDUCATION

Robyn Elizabeth Lamont, with First Class Honours

MASTER OF EDUCATIONAL LEADERSHIP

Therese Dale Ford, with First Class Honours

Trudy Nicola Taukamo, with Second Class Honours (second division)

MASTER OF SPORT AND LEISURE STUDIES

Phillip Scott Kahu-Kauika, with Second Class Honours (second division)

BACHELOR OF SPORT AND LEISURE STUDIES

Theresa Momoisea

BACHELOR OF TEACHING

Carol Ann Hudson, also conferred Bachelor of Liberal Studies

Rachael Lee Kuka Michelle Louw Tracey Anne McHaffie
Taua Faleauto Pritchard

Tarraleigh Aroha Te Moni, also conferred Bachelor of Arts

POSTGRADUATE DIPLOMA IN EDUCATION

William Murdoch Cooper

Jerilynne Wikitoria Dong-Bhana

POSTGRADUATE DIPLOMA IN EDUCATIONAL LEADERSHIP

Kerry Kia Maia Cooper Samuel Sabo Fangata Taki Maryann Roberts

GRADUATE DIPLOMA IN ADULT EDUCATION AND TRAINING

Deborah Joy Davies THE UNIVERSITY OF

GRADUATE DIPLOMA IN SPORT AND LEISURE STUDIES

Rhiana Frances Vincent

GRADUATE DIPLOMA OF TEACHING

A ONE YEAR PROGRAMME IN SECONDARY, PRIMARY OR EARLY CHILDHOOD EDUCATION

Alex Renai Le Long

Jo-Ann Lim Perkins

Dominic Gerard Mason

Te Piringa - Faculty of Law

MASTER OF LAWS

Teariki Bennett Marokura Manarangi, with Second

Class Honours (first division)

Renee Tawhai Theresa Rewi

Whetu Anthony Taukamo, with First Class Honours

BACHELOR OF LAWS

Alvina Jean Barrett, also conferred Bachelor of Arts

Amanda Sharee Hape Chen Huang Wi Huriwai Paki Bronwyn Huia Paki

Wednesday 19 October 2011 - 9.30am

School of Māori & Pacific Development

MASTER OF ARTS

Moetu Tipene Davis, with Second Class Honours (first division)

BACHELOR OF ARTS WITH HONOURS

Rangihurihia Ann McDonald, with First Class Honours, also conferred Bachelor of Arts Mirihana Christine Patu, with Second Class Honours (second division), also conferred Bachelor of Arts

BACHELOR OF ARTS

Wikitoria Kuramihirangi Alison Day Eric Te-Ariki Savage Renee Sarah Reiwana Te Wano Kaiya Pikia Tiwha Wharawhara

Faculty of Science & Engineering

GRADUATE CERTIFICATE IN CHEMISTRY

Sangata Ana Fiealu Kaufononga

Waikato Management School

MASTER OF BUSINESS ADMINISTRATION

Tina Marie Winikerei

BACHELOR OF MANAGEMENT STUDIES WITH HONOURS

Abdifatah Mohamed Abdullahi, with First Class Honours

Narissa Pare Rexina Lewis, with First Class Honours

BACHELOR OF BUSINESS ANALYSIS NIVERS ITY

Ngoc Kim Thy Huynh

Xin Jin

Huan Kong

BACHELOR OF COMMUNICATION STUDIES

Robin Maria Fletcher

Te Whare Wananga o Waikato

BACHELOR OF ELECTRONIC COMMERCE

Kelsi Marina Ataahua Motutere

BACHELOR OF MANAGEMENT STUDIES

Rhondalyn Andrea Akuhata

Xingzhou Li

POSTGRADUATE DIPLOMA IN MANAGEMENT

Hader Mohammed A Alarifi

POSTGRADUATE DIPLOMA IN MANAGEMENT STUDIES

Stacey Margaret Lyndale Evans

Patricia Stites

Lu-Ana Angeline Ngatai

POSTGRADUATE CERTIFICATE IN MANAGEMENT

Richard Guy Wooster

Qualifications to be conferred at Founders Memorial Theatre

20 October 2011

Thursday 20 October 2011 - 10.00am

Faculty of Arts & Social Sciences

DOCTOR OF PHILOSOPHY

Ilan Yaakov Goldberg, BBS Massey, MA University of Malta

Thesis Title: "Reasoning and Religion: The Relevance of the Academic Study of Religion to Critical Thinking Pedagogy"

Bruce Harris Small, BSocSc, MSocSc Waikato

Thesis Title: "Ethical Relationships between Science and Society: Understanding the Social Responsibility of Scientists"

MASTER OF APPLIED PSYCHOLOGY

Rebecca Claire Bjarnesen, with First Class Honours
Kara Beverley Cockroft, with First Class Honours
Brooke Patricia Hayward, with First Class Honours
Surrey Merryn Kate Jackson, with First Class Honours
Brendan John Lys, with Second Class Honours
(second division)

Jovana Marovic, with Second Class Honours (first division) Esmae McKenzie-Norton, with Second Class Honours (second division)

Leny Philip Thomas, with Second Class Honours (first division)

MASTER OF ARTS

Daniel James Barron, with First Class Honours Stanley Jeremy Jagger, with First Class Honours Michael Bernard Leofric Miller, with First Class Honours

MASTER OF SOCIAL SCIENCES

Elizabeth Dorothy Clausen, with First Class Honours
Hannah Nicole Cleland, with First Class Honours
Marizanne de Bruin, with First Class Honours,
also conferred Bachelor of Social Sciences with
Honours, with Second Class Honours (first division)

David Mitchell Foote, with First Class Honours
Debra Kaye Galbraith, with First Class Honours

Geoffrey Hughes, with Second Class Honours (first division)

Rachael Anne Lockhart, with First Class Honours James Rongotoa Elkington Moleni, with First Class Honours

Hannah Mueller, with Second Class Honours (first division)

BACHELOR OF ARTS WITH HONOURS

Katie Elizabeth Clarke, with First Class Honours
Hamish Paul Elliottyson, with First Class Honours,
also conferred Bachelor of Arts

Kate Hebenton, with First Class Honours, also conferred Bachelor of Arts

Philippa Ruth Nicoll, with First Class Honours

Phillippa Jane Russell, with First Class Honours

Anasuya Arachchige Subasinghe, with First

Class Honours

BACHELOR OF MUSIC WITH HONOURS

Jason John Tuhaka, with Second Class Honours (first division)

BACHELOR OF SOCIAL SCIENCES WITH HONOURS

Jamie Ray Barnett, with First Class Honours Vanessa Vashti Cameron-Lewis, with First Class Honours, also conferred Bachelor of Social Sciences

Qiuyue Feng, with First Class Honours

Aaron Raymond Henare Harman, with First

Class Honours

Jennifer Elizabeth Howell, with First Class Honours Iain Thomas George Kirkpatrick, with First Class Honours

Gavin Ng, with Second Class Honours (first division)
Kendra Ann Telfer, with First Class Honours

BACHELOR OF ARTS

Nick Corey Black

Jordan Ethan Baunton Browne

Wen-Lan Chen

Yu Dong

Qiong Du

Caitlin Margaret FitzGerald

Lucy Cher Harris

Karere-Katau Henare

Roxanna Theresa Holmes

James Ian Howat

Jared Lee Johnstone

Joshua Robert Kaiwai

Alan John King

Jonathan Terence Knapp

Christopher Paul Lane

Xuan Li

Nadine Ann Lovini

Oscar Waayman Lynn

Robert Bruce Moore

Christopher James Oversluizen

Christian Joseph Parahi

Calvin Shaun Pleydell

Karl David Prendergast

Michael Keith Rimmer

Anthea Daphne Robertson

Feike Song

Catherine Nicole Megan Stark

Daniel Kevin Trainor

Meitong Wang

Zhen Wang

Lillian Jennifer Warren

Bella-Anne Merlyn Wheeler

Aimee Faith Wilkinson

Qi Yang

Bofeng Zhao

BACHELOR OF COMMUNICATION STUDIES

Tapiwa Andrew Hlatywayo

Abbigale Jane McKone

BACHELOR OF MUSIC

Kotaro Nishishita

BACHELOR OF SOCIAL SCIENCES

Jonathan Colin Adams

Andrew Christopher Bellamy

Julia Lee Black

Patrick David Broman

Natalie Carr

Teresa Louise Cheatley

Huhu Chen

Adam John Davison Te Whare Wanan

Nicole Ann Dawson

Chloe Lee Drummond

Brett Jude Fernandez, also awarded Postgraduate Diploma in Psychology, with Distinction

Samantha Tamara Fitness

Lauren Alix Grainger

Mitchel Tyler Grocott Hall

David Michael Hollands

Petra Kaye Hubbard

Alisha Barbara Huijs

Lewis Neihana Tait Jones

Madona Perise Kerslake

Ying Li

Yi Lin

Paula Louise Maynard

Zane Conrad Cornelissen McCarthy

Lauren Maree McKain

Edward Mtakwa

Nasteho Mohamed Omar

Nakita Danielle Penney, also awarded Graduate Certificate in Industrial Relations and Human

Resource Management

Kelly Maree Price

Daria Razumni

Roselyn Roberts

Michaella Delphine Roess

Jennifer Vivienne Shaw

Jodi Anne Sheehan

Omar Soemadipradja

Peter Stewart Stanton

Maretta Erin Taylor

Daniel Craig Weeks

Courtney Frances White

Thursday 20 October 2011 – 10.00am

Faculty of Arts & Social Sciences continued

BACHELOR OF SOCIAL SCIENCES continued

Lisa Maree Wiles Nicole Amy Young
Mark Simon Wilson Rachel Young
Keith Donald Wood Fang Yu
Chao Xu Fan Zhao

BACHELOR OF TOURISM

Nicole Ann Brockelsby Riaan Van Der Merwe

POSTGRADUATE DIPLOMA IN EDUCATION STUDIES

Yanni Ding

POSTGRADUATE DIPLOMA IN ENVIRONMENTAL PLANNING

David Stanley Lovatt, with Distinction

POSTGRADUATE DIPLOMA IN GEOGRAPHY

Rebecca Suganya Campbell, with Distinction Hongthong Sirivath, with Distinction

POSTGRADUATE DIPLOMAIN HUMAN DEVELOPMENT

Sarah Lee Burton Santi Nateethong

POSTGRADUATE DIPLOMA IN RSYCHOLOGY

Wallis Jodi Rose, with Distinction

POSTGRADUATE DIPLOMA IN PSYCHOLOGY (COMMUNITY)

Robert Loto

THE UNIVERSITY OF POSTGRADUATE DIPLOMA IN SCREEN AND MEDIA STUDIES

Wei Cui

POSTGRADUATE DIPLOMA IN SECOND LANGUAGE FEACHING

Christopher Keith Fielder, with Distinction Viaohui Xu Vaikato

POSTGRADUATE DIPLOMA IN THE PRACTICE OF PSYCHOLOGY

Mary Jennie Armistead

POSTGRADUATE CERTIFICATE IN APPLIED LINGUISTICS

Carlos Javier Araneda Urrutia

POSTGRADUATE CERTIFICATE IN SECOND LANGUAGE TEACHING

Viona de-Lone Carnahan

GRADUATE DIPLOMA IN EDUCATION STUDIES

Yizi Liao

GRADUATE DIPLOMA IN PSYCHOLOGY

Kim Maree Millwood

GRADUATE DIPLOMA IN PUBLIC POLICY

Jane Elizabeth Ellis

GRADUATE DIPLOMA IN SCREEN AND MEDIA STUDIES

Wei-Tai Liu

GRADUATE CERTIFICATE IN GEOGRAPHY

Chao Chang

GRADUATE CERTIFICATE IN PSYCHOLOGY

Kathryn Jane Giles

DIPLOMA IN ARTS

Jamie-Lee Dianne Rahipere Jack-Kino

Simon Hai-Ern Lai, also awarded Diploma in Social Sciences

DIPLOMA IN SOCIAL SCIENCES

Fleur Sharon Foxon Mohamed Kamal Sabrina Gay White

Faculty of Education

DOCTOR OF EDUCATION

James Lawrence Arkwright, BA Waikato, MEd(Couns) Auckland, DipAgr Lincoln

Thesis Title: "Discourse, Narrative and Agency: A Contribution of Local Stories to Disability Theory, Research and Professional Practice"

Cornelia Adriana Maria Govers, Diploma Hagaschool Kathelieke Leergangen The Netherlands, MSc, PhD Katholieke Universiteit The Netherlands

Thesis Title: "Programme Design Practice in a Polytechnic in Actearoa/New Zealand: A Case for Complexity"

DOCTOR OF PHILOSOPHY

Michael William Brown, BCApSc, MIndS Otago

Thesis Title: "Decolonising Pākehā Ways of Being: Revealing Third Space Pākehā Experiences"

Maria Kecskemeti, MCouns Waikato

Thesis Title: "A Discursive Approach to Relationship Practices in Glassrooms/Amekoloratory Study"

William Grant Ussher, BEd, GradDipEL, MEd Waikato

Thesis Title: "School-based Placement in a Distance Initial Teacher Education Programme"

MASTER OF EDUCATION

Berthina Cathy Amelia Auguste-Walter, with Second Class Honours (first division)

Simon James Couling, also awarded Postgraduate Diploma in Education

Tere Bruce McGrail

Beatrice Anne Maria More, with Second Class Honours (first division)

Chhaya Narayan, with First Class Honours Rangimarie Paterson-Mahuika, with First Class Honours Barbara Elizabeth Ryan, with First Class Honours

Jo-Anne Stewart, with First Class Honours Ruth Wagstaff, with Second Class Honours (first division)

Arihia Elizabeth Waikari, with Second Class Honours (first division)

Shujing Zhao, with Second Class Honours (first division)

Thursday 20 October 2011 - 10.00am

Faculty of Education continued

MASTER OF EDUCATIONAL LEADERSHIP

James Bosamata, with Second Class Honours (first division)

Peter Murray Grant, with First Class Honours, also awarded Postgraduate Diploma in Educational Leadership, with Distinction Greggory Alan Riceman, with Second Class Honours (first division)

Joe Uiamanu Ruriti, with Second Class Honours (second division)

Graham Stewart Taylor, with First Class Honours

BACHELOR OF SPORT AND LEISURE STUDIES WITH HONOURS

Ashleigh Jean McCaw, with First Class Honours

BACHELOR OF TEACHING WITH HONOURS

Jessica Rose Newman, with Second Class Honours (second division)

BACHELOR OF EDUCATION

Kalpna Devi Pillay

BACHELOR OF SPORT AND LEISURE STUDIES

Paula Kay Burnett

Robyn Margaret Clark

Tony David East

Andrew Alexander Geddes

Benjamin Joseph Anthony Gisler

James Ross Laybourn

Haylee Marie McPherson

Arnold Joseph Meredith

Joseph Michael Reynolds

Casey Athlene Rudkin

Vanessa Louise Semmens

Kate Margaret Winifred Sherriff

Arron David Wilson

BACHELOR OF TEACHING

Rebecca Jane Aspin THE UNI

Nichola Kim Baldwin

Lauren Maryse Boyle

Penny Louise Bunyan

Penelope Clare Clarke

Selina Janis Collins

Kelly Robyn Craill

Gavin Dennis Craw

Alexandra Marie Cross

Tania Leigh Rose Crow

Tegan Rose Gilliver

Rachel Louise Gray

Abby Taryn Hanna

Helen Barbara Hunt

Holly Jane Hutchins Katelyn Carol Johnston

Benjamin Martin Jones

Joshua Mark Louden

Melissa Dawn Heyward Nelson

Zachary Hone Newell-Chard

Gavin William Newport

Elly Monique Oud

Soraya Rebbeca Jane Parkinson

Salome Retief

Te Whare Wanaracherann Row Vaikato

Laura Dawn Rumbles

Gemma Marilyn Schicker

Leon Patricke Shadbolt,

also conferred Bachelor of Social Sciences

Nikki Jane Shanley

Tinah Louise Steed

Moira Kathleen Street

Lisa Kaye Tims

Kiri Jane Tyson

Rochelle Jane Williams

QUALIFICATIONS TO BE CONFERRED AT FOUNDERS MEMORIAL THEATRE

POSTGRADUATE DIPLOMA IN COUNSELLING

Sonya Roussina, with Distinction

POSTGRADUATE DIPLOMA IN EDUCATION

Simon Archard, with Distinction

May Gloria Bennett, with Distinction

Katrina Tupou Bourne

Sheridan Elissa Gray, with Distinction

Chrisandra Itirana Joyce

Julie Angela Sintauli Nababan

Petra Frances Navanua

Celia Ann Stewart, with Distinction

Huirangi Tahana

Susan Elaine Venables

Hiria Elizabeth Wallace

Erita Javahomin Yawi Gabby

POSTGRADUATE DIPLOMA IN EDUCATIONAL LEADERSHIP

Jennifer Mary Eccles, with Distinction

Laisa Elisha

Gregory John Fenton, with Distinction

Emma Tahi Hall, with Distinction

Tina Mari Hooper

Karen Leigh Pratt, with Distinction

Ann Ita Marie Tyrrell

POSTGRADUATE DIPLOMA IN LEISURE STUDIE

Marleen Yun-Huey Charng

POSTGRADUATE DIPLOMA IN SCIENCE EDUCATION

Allison Selda Lee

& EDUK POSTGRADUATE DIPLOMA IN SCIENCE AND TECHNOLOG

Richard Mark James

POSTGRADUATE DIPLOMA IN SPECIAL EDUCATION

Yasir Ayed Alsamiri

Robyn Lynnaire Keehan O'Neill

POSTGRADUATE DIPLOMA IN SPORT AND LEISURE STUDIES

Paula Ann Dewar, with Distinction

POSTGRADUATE CERTIFICATE IN

Robyn Luketina

POSTGRADUATE CERTIFICATE IN TERTIARY TEACHING O Waikato

Gemma Louise Piercy

GRADUATE DIPLOMA IN EDUCATION

Mark Athol Paitaki Barlow

Alison Susan Templeton

GRADUATE DIPLOMA IN SPORT AND LEISURE STUDIES

Ian Rennie Schultz

Thursday 20 October 2011 - 10.00am

Faculty of Education continued

GRADUATE DIPLOMA OF TEACHING

A ONE YEAR PROGRAMME IN SECONDARY, PRIMARY OR EARLY CHILDHOOD EDUCATION

Janice Elizabeth Abo Ganis Oliver Thomas Barratt Kelly Ann Bassett

Richard John Blayney, also awarded Graduate

Diploma in Accounting

Jaimie Robyn Bowers

Jody Bradstreet

Rachael Pauline Carpenter

Sharon Lynley Dawbin

Cheryl Hoana Douglas

David Leslie Foster

Laura Elisabeth Gill Damon Owen Haenga

Jason Scott Jowett

Toni Huia Cardia Lee

Philip Harold MacDivitt

Kirsten Anne Mackay

Joanna Elizabeth Maddison

Tsungai Sharon Marowa

Mark Alexander McBride, also awarded Graduate

Diploma in Engineering

Gennady Nazaruk

Karlin Keith Nelson

Claire Mary Tylee

Vanessa Vinoya Visperas

CERTIFICATE OF UNIVERSITY REPARATION

Rhiannon Andrea Lattaway

Theo Sebastian Tanner-Dempsey

Te Piringa - Faculty of Law

DOCTOR OF PHILOSOPHY

Mange John Matui, LLM University of London United Kingdom

Thesis Title: "Developing a Corporate Governance Regime for State Owned Enterprises in Papua New Guinea"

MASTER OF LAWST H.F. IJNIVERSITY OF

Abdullah Abdulkarim I Alhussain, with Second Class Honours (second division)

Honours (second division)
Abdulaziz Obaidan R Alotaibi, with Second Class

Honours (second division)

Christina Mariu Couling, with Second Class Honours (first division)

Marcel Eusterfeldhaus, with First Class Honours

Jeni Anne Fountain

Tammy Henry Solanki, with First Class Honours

Sushan Kuy, with First Class Honours

Maximiliano Mendieta Miranda,

with First Class Honours

Natasha Frances Pettit, with First Class Honours

Yubing Pu, with Second Class Honours (first division)

Shalini Thakur

Yanfen Wang

Yuqing Zhang, with First Class Honours

BACHELOR OF LAWS WITH HONOURS

Jacqueline Tessy Adlam, with First Class Honours Joseph Mathew Anderson, with First Class Honours Alexandria Ruth Annan, with First Class Honours Tyler Seth Buckley, with First Class Honours, also conferred Bachelor of Social Sciences Becky Kate Corlett, with Second Class Honours

(first division)

Tamsin Pearl Guilford, with First Class Honours

Caleb Graeme Jones, with First Class Honours, also conferred Bachelor of Management Studies Kimberley Jane Jordan, with Second Class Honours (first division)

Arash Rafiei, with Second Class Honours (first division)

Shreya Regmi, with Second Class Honours (first division)

BACHELOR OF LAWS

Mina Al-Zubaidi

Poonam Bali, also conferred Bachelor of Science

Kelly Christina Beazley

Ying Yik Chee

Holly Jewel Collett-Robertson

Sione Filio'Loto Ha'angana Inoke Fa

Holly Fagan

Georgia Farrell-Summers, also conferred Bachelor of Arts

David Bruce Iremonger

Amanda Joan Leahy, also conferred Bachelor of Management Studies

Jessica Mary MacLellan, also conferred Bachelor of Social Sciences

Shannon Kay Maxfield

Jacinda MacLean May

Elizabeth Linnea McDonald, also conferred Bachelor of Management Studies and

awarded Graduate Certificate in Accounting

Jennifer Marie McNamara, also conferred Bachelor of Social Sciences

Amy Judith Nicholson

Nimarota Alexander Leautuli Power

Amanda Kaye Segedin

Nicola Clare Short

Cheryl Helena Simpson

Nalini Soondram

Vhari Emma Thursby, also conferred Bachelor of Arts

Liane Adele Valentine

Rebekah Naomi Waltham, also conferred Bachelor of Social Sciences and awarded Graduate Diploma in Industrial Relations and Human Resource Management

Naomi Robyn Williams Judith Lorraine Wilson

Bo Ram Yu

POSTGRADUATE DIPLOMA IN LAW

Mridul Dikshit

POSTGRADUATE CERTIFICATE IN LAW

Nithin Jacob

Te Whare Wānanga o Waikato

GRADUATE DIPLOMA IN DISPUTE RESOLUTION

Rebekah Janette O'Neill

DIPLOMA IN LAW

Eric Boon Leong Chuah

Thursday 20 October 2011 – 10.00am

School of Māori & Pacific Development

DOCTOR OF PHILOSOPHY

Hsiao-Li Ellen Huang Wu, MA Eastern Michigan University USA, PGDipSLT, MA(Applied) Waikato

Thesis Title: "Texts Written in English and Chinese by Expert and Novice Writers: A Genre-Based Study and its Implications for the Teaching of Writing"

Philippe Henri Gabriel Valax, MA, MIN, Diploma University of Aix-Marseilles 1 France

Thesis Title: "The Common European Framework of Reference for Languages: A critical analysis of its impact on a sample of teachers and cirricula within and beyond Europe"

MASTER OF ARTS

Sharne Aroha Grace Murphy, with First Class Honours

MASTER OF MĀORI AND PACIFIC DEVELOPMENT

Michelle Lynn Cook, with First Class Honours

BACHELOR OF ARTS WITH HONOURS

Michela Mary Amokura Anderson, with Second Class Mataia Darby Keepa, with First Class Honours Honours (first division)

BACHELOR OF ARTS

John Peter Ingram

Aaron Jason Koopu

Hayden Jon Priest

Matenga Rangitauira

BACHELOR OF MĀORI AND PACIFIC DEVELOPMENT

Damian Keith Timoti Hone Stainton

POSTGRADUATE DIPLOMA IN MĀORI LANGUAGE/TE REO MĀORI

Ambre Merearahi Leathers

THE UNIVERSITY OF WALKATO

Te Whare Wānanga o Waikato

QUALIFICATIONS TO BE CONFERRED AT FOUNDERS MEMORIAL THEATRE

Thursday 20 October 2011 – 2.00pm

Faculty of Computing & Mathematical Sciences

DOCTOR OF PHILOSOPHY

Lan Huang, BSc, Masters Beijing Normal University China

Thesis Title: "Concept-based text clustering"

Matthew Geoffrey Jervis, BCMS Waikato

Thesis Title: "Supporting Tangible User Interaction with Integrated Paper and Electronic Document Management Systems"

Stefan Michael Mutter, Diploma in Computer Science University of Freiburg Germany

Thesis Title: "Sequence-based Protein Classification: Binary Profile Hidden Markov Models

and Propositionalisation"

Andrea Schweer, Diplom University of Dortmund Germany

Thesis Title: "Augmenting Autobiographical Memory: An Approach Based on Cognitive Psychology"

MASTER OF COMPUTER GRAPHIC DESIGN

IN PARTNERSHIP WITH WHANGANUI SCHOOL OF DESIGN, (UCOL)

Mary Janetta Faber, with First Class Honours

MASTER OF SCIENCE

Su-Ping Chang, with Second Class Honours (first division)

Stephen John Eichler, with Second Class Honours (first division)

BACHELOR OF COMPUTER GRAPHIC DESIGN WITH HONOURS

IN PARTNERSHIP WITH WHANGANUI SCHOOL OF DESIGN, (UCOL

Rachel Jean Arbuckle, with First Class Honours

BACHELOR OF COMPUTING AND MATHEMATICAL SCIENCES WITH HONOURS

Andrew Justin de Lange, with Second Class Honours (second division)

BACHELOR OF SCHENCE WITH HONOURS

William James Campbell, with First Class Honours

William Peter Crump, with First Class Honours, also conferred Bachelor of Science

BACHELOR OF COMPUTER GRAPHIC DESIGN

IN PARTNERSHIP WITH WHANGANUI SCHOOL OF DESIGN, (UCOL)

Wonhee Han

Te Whare Wānanga o Waikato

BACHELOR OF SCIENCE

Liang Fang Jackson Stephen Nightingale

Nathan Hemi Smith Jamie Travis Gawler David Te Aranga Gary McIntyre Shih Kuang Yang

POSTGRADUATE DIPLOMA IN COMPUTER SCIENCE

Robert Michael Collard Fei Song Francis George Hai Yang

Nagendra Krishna Ramachandran

POSTGRADUATE CERTIFICATE IN COMPUTER SCIENCE

Sneha Rajendra Shankur Abraham Thomas

Thursday 20 October 2011 – 2.00pm

Faculty of Computing & Mathematical Sciences continued

GRADUATE DIPLOMA IN COMPUTER SCIENCE

Hamish Julian Gilmore

GRADUATE DIPLOMA IN STATISTICS

Kirandeep Kaur

DIPLOMA IN SCIENCE

Krasimira Borislavova Ivanova

Faculty of Science & Engineering

DOCTOR OF PHILOSOPHY

Muhammad Salman Ashraf, BSc, MSc University of Punjab India

Thesis Title: "Enhancing Spatial Resolution of Remotely Sensed Data for Mapping Freshwater Environments"

Stewart Graham Cameron, BSc, MSc Canterbury

Thesis Title: "Manipulation of Carbon Media, Temperature and Hydraulic Efficiency to Increase Nitrate Removal Rate in Denitrification Beds"

Virginie Marie-Lise Dos Santos, MSc, Licence University Paul Sabatier France

Thesis Title: "Impact of black swan grazing and anthropogenic contaminants on New Zealand seagrass meadows"

Bevan Peter Jarman, BSc, MSc Waikato

Thesis Title: "Asymmetric Ligands Derived from Carbohydrates

Nicholas Charles Lloyd, BSc, MSc Waikato

Thesis Title: "A Reinvestigation of Salvarsan and Related Arsenic Chemistry

Asma Salman, BSc University of the Punjab Pakistan, Master of Computer Science Punjab Institute of Computer Science Pakistan, MSc University of Engineering & Technology Pakistan

Thesis Title: "Study of Fitanium based Composite Goatings for Resistance against Molten Aluminium Soldering on H13 Tool Steel"

John Durand Steemson, BSc, MSc Auckland

Thesis Title: "Directed evolution and structural analysis of an OB-fold domain towards a specific binding reagent"

Chibueze Zimuzo Uche, BTech Federal University of Technology Nigeria, MSc University of Ibadan Nigeria Thesis Title: "Optimizing Compton Camera Performance"

Barend van Maanen, Propedeuse, Doctoral Utrecht University The Netherlands

Thesis Title: "Modelling the long-term morphological evolution of tidal embayments"

Carmen Viljoen, BE University of Pretoria South Africa

Thesis Title: "Development of a Bioderived Unsaturated Polyester Resin for Use in the Composites Industry"

Chonghua Yin, BE Nanjing University of Aeronautics and Astronautics China, MSc Institute of Atmospheric Physics Chinese Academy China

Thesis Title: "Applications of Self-Organizing Maps to Statistical Downscaling of Major Regional Climate Variables"

MASTER OF PHILOSOPHY

Songxin Zhao, BTech Massey

Thesis Title: "Experimental and Numerical Investigations of Skim Milk Powder Stickiness and Deposition Mechanisms"

MASTER OF SCIENCE

Stephen David James Archer, with First Class Honours James Mitchell Blyth, with First Class Honours Catherine Louise Bryan, with First Class Honours Nicola Elizabeth Cameron, with Second Class Honours (first division)

Fiona Marie Clarkson, with First Class Honours Michele Maree Drinnan, with First Class Honours Melany Ann Ginders, with First Class Honours Michelle Laura Hawke, with Second Class Honours (first division)

Cleo Hogne-Beattie, with First Class Honours Carrie Louise Hopkirk, with First Class Honours

Toni Maria Johnston, with First Class Honours

Honours (first division) Samuel Rae McNally, with First Class Honours

Chrystal Kelly, with First Class Honours

Riki Windsor Lewis, with Second Class Honours

Rachael Annette Linklater, with Second Class

Kieran Troy Miller, with First Class Honours Elena Marie Katherine Minnee, with First Class Honours

Djuro Paripovic, with Second Class Honours (first division)

Nicholas William Shannon

(first division)

MASTER OF SCIENCE (TECHNOLOGY)

Michael Gerard John Hills, with First Class Honours

BACHELOR OF ENGINEERING WITH HONOURS

Mustafa Samir Abdul Majid Alzaidi, with Second Class Honours (second division)

Cheng-Po Chang, with Second Class Honours (first division)

Deane Stephen Fleming, with Second Class Honours (first division)

Karl Michael Saddleton, with Second Class Honours (first division)

BACHELOR OF ENGINEERING

Moataz Mohamed Fouad Bahr

Mark Kenneth Hubner

Kieran John Wilson

BACHELOR OF SCIENCE

Dominic Royce Bowers-Mason

Stacey Louise Buchanan

Kimberley Alexandra Marie Collins

Sara Louise Corry

Kelly Maree Devoy, also conferred Bachelor of Laws

Blaise Kelly Erin Forrester-Gauntlett

Matthew George Glenn Aaron William Haines David Thomas Houlihan Claire Maree Kearvell

Thomas Zachary Keogh

Tyler Peter Manderson

Peter Dominic McDonald-Wharry

Christopher Paul Morcom

Kimberley Amy Sherrard

Samantha Hayley Stokes

Adam Richard Tripp

Matthew Neville Ussher

Thomas Petrus Visagie

Kevin Barry Wood

Thursday 20 October 2011 – 2.00pm

Faculty of Science & Engineering continued

BACHELOR OF SCIENCE (TECHNOLOGY)

Rebecca Clare Cook Ryan Adam Crossley

Megan Patricia Dredge, also awarded Graduate Certificate in Economics Hanna Louise Jensen Brenda Marie Lynch

POSTGRADUATE DIPLOMA IN ELECTRONICS

George Francis

POSTGRADUATE DIPLOMA IN SCIENCE

Ali Mohamed Abdalla

Chi-Sheng Yang

POSTGRADUATE CERTIFICATE IN MATERIALS AND PROCESSING

Swarup Thomas George

GRADUATE DIPLOMA IN BIOLOGICAL SCIENCES

Amandeep Kaur

DIPLOMA IN SCIENCE

Scott Stanley McLeod, also awarded Certificate in Science

Waikato Management School

BACHELOR OF BUSINESS ANALYSIS

Erwei Cai

Sruthi Roy George THE UNI

Chao Guan

Grant Frederick Holloway

Qianqian Hu

Jonathan Paul Kapoor

Deyin Kong

Kirill Edward Kruger, also awarded Postgraduate Diploma in Finance

Yatin Mehra, also awarded Graduate Diploma in Strategic Management

Russell Paul Menzies Ayumi Nishitaki

Lu Qiu

Stephen Wayne Rees

Gagandeep Singh

Chelsea Jade Smith

Raynesh McRae Smith, also conferred Bachelor of Social Sciences

Sambhay Sreenivas Prasad

Jin Soon Tay, also awarded Graduate
Diploma in Accounting

Wāna Bo Wang O Wan

Chaoyong Wang Senliang Wang

sentially wang

Nastasja Windlebourne

Hong Yang Tao Yuan Min Zhao Yuping Zheng

BACHELOR OF COMMUNICATION STUDIES

Kylie Elizabeth Barugh Hillary Jane Hodges Dorothy Ruth Brown Sarah Jane Markham

Hannah Grace Burns Danny Cornelis Wilhelmus Overeem Samantha Sophia Donaldson Alex Margherita Robertson-Hunt

Ashley Lapura Feck Rachel Anne Smith Timothy Trevor Foote Scott Robert Townsend

Amanda Victoria Gairdner Kendal Juliana van der Poest Clement

William Otaki Grant Brittanie Maree Waters

BACHELOR OF ELECTRONIG COMMERCE

Haydn David Stoevelaar

BACHELOR OF MANAGEMENT STUDIES

Odette Ackermann Patrick Courtney Archibald

Angela Shirley Awarau Nikita Renee Bain Mark David Boyce

Mafei Bu

Gareth Burridge Amyes

Kyle Gordon Chambers

Fang Chen Min Chen Yujia Chen

Luke George Davison

Adam James Robert Dean

Anna Druzhinina

Scott Paul Fisher

Haijun Gu

Jiayang Han

Winston Rangi Hema

Adam Keith Hoare

Deyu Huang

Amanda Stacey Joe

Chenyao Wang

Binh Son Le lin How Lock

Tianwen Lu

Emma Ruth McMahon

Dominika Marta Molendowska Yuriy Vladimirovich Oleynikov

Thomas Henry Algernon Percy

Linda Radosinska

Richard Ralm

Kim Melina Reid

Hagan Mcleod Ross

Natasha Belinda Ann Roulston

Karamjeet Singh

Joseph Patrick Smithies

Jieyu Sun Oian Sun

Chelsea Anne Symonds

Yuchen Wang

Wen Wu

Xiaodan Ye

Christopher Brian Hunter Whare Wanarene Young Waikato

Haicheng Zhao

Thursday 20 October 2011 – 2.00pm

Waikato Management School continued

BACHELOR OF TOURISM

Hongyuan Chen Bradley William Kay

Chuan Pin Chong Yangxue Liu
Joel Mikael Davis Jia Luo

Danielle Patricia Featherstone Shannon Pearl Mathers

Duri Hughes Laura Kate Miles

Luanne Hunt Filipe Michael Votadroka Tuibaravi
Rebecca Ann Jones Sharlayna Maryanne Julianna Williams

GRADUATE DIPLOMA IN ACCOUNTING

Zachary Lawrence Parton

Lan Peng Jing Wang

GRADUATE DIPLOMA IN FINANCE

Prerna Pathak

GRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT

Sabina Kaur Bange Brenda Anne Stacey

GRADUATE DIPLOMA IN MANAGEMENT

Kris Noel Bacon

Ali Yousef S Al Boonagh

Lora Marie Muna Vaioleti

GRADUATE DIPLOMA IN MARKETING

Shoroq Mater D Aljohani

Emad Abdullah N Turkistani

Eid Saad S Aljuhani THE UNIVENIZHU OF

GRADUATE DIPLOMA IN STRATEGIC MANAGEMENT

James Thomas Shirley

Te Whare Wānanga o Waikato

GRADUATE DIPLOMA IN SUPPLY CHAIN MANAGEMENT

John Antony Akkara

Mohd Nor Bin Mohd Sidik

GRADUATE CERTIFICATE IN ACCOUNTING

Ri Matthew Forbes McConnell

GRADUATE CERTIFICATE IN ECONOMICS

Jiajing Wang

GRADUATE CERTIFICATE IN HUMAN RESOURCE MANAGEMENT

Yun Bai

GRADUATE CERTIFICATE IN INTERNATIONAL MANAGEMENT

Barjinder Kaur

GRADUATE CERTIFICATE IN PUBLIC RELATIONS

Tarita Alison Templeton

DIPLOMA IN MANAGEMENT

Evelyn Loreen Kumar Joanna May Manuel Gretta Frances Alexandra Rodriguez-Jolly, also awarded Certificate in Management

CERTIFICATE IN MANAGEMENT

Huaiying Zheng

THE UNIVERSITY OF WALKATO Te Whare Wānanga o Waikato

Thursday 20 October 2011 – 5.00pm

Waikato Management School

DOCTOR OF PHILOSOPHY

Nirmala Devi Nath, BA, PGDip, MA University of the South Pacific

Thesis Title: "Public Sector Performance Auditing and Accountability: A Fijian Case Study"

Naomi Jane Pocock, BMS, MMS Waikato

Thesis Title: "Exploring Concepts of Home for Returned Long Term Travellers"

Sialupapu Kanyemba Siameja, BSc University of Zambia BMS, MMS Waikato

Thesis Title: "Measuring the Impact of HIV/AIDS on Economic Development in Zambia"

Alison Tonia Thirlwall, BA North East London Polytechnic United Kingdom, MBA The Open University United Kingdom, PGCert(BusRes) Waikato

Thesis Title: "Workplace Bullying in New Zealand Institutes of Technology and Polytechnics: Prominence, Processes, and Emotions"

David John Williams, Diploma in Boatbuilding International Boatbuilding Training Centre United Kingdom, Diploma in Teaching Bethlehem Institute of Education, PGCertBusRes, PGDipMgtSt, MBA Waikato

Thesis Title: "An Investigation into Tacit Knowledge Management at the Supervisory Level"

Linghao Zhang, PGDipMgt, MMS Waikato

Thesis Title: "An Assessment of Contemporary Dining Out Behaviour: The Moderating Factors of Culture and Food Selection within Chinese Full-Service Restaurants in Shanghai, China

MASTER OF BUSINESS ADMINISTRATION

Gerhard Lourens Buitendach

Yoke Ling Chow

Carol Janette Clarke

Adrian Norman De Laborde

Diane Meryl Drummond

Brett Andrew Fordyce

Lyndsay Anne Fortune

Michael David Furniss

Gerardine Anne Glover

Christopher John Goldsmith

Robert Kenneth Bruce Gollan

Kerry Scott Green

Colleen Patricia Joblin

Devendra Singh Kathait

Lok Man Johnny Louie

Adolph Carl Marmetschke

Kelvin Paul Matenga

Paul William McElwee

Dorothy Jean McKeown

Leon McPhillips

Vanessa Marguerite Sophie Milot

David Micheal Mohn

John Chaambwa Mwanakasale

Sheldon Leonardo Nesdale

Paidemoyo Munyaradzi Nyanhanda

Joseph Chaweni Nyemba

Sarah Margaret Elizabeth Pratt

Reweti Ratu Ropiha

lan James Stewart

James Allen Stewart

Whare Wanakelly Miriata Tauroa

Martin Paul Thomas

MASTER OF BUSINESS AND MANAGEMENT

Yihua Cheng

Vivek Gadiyar, with Distinction

Sunny Gogia

Venkataramani Govindasamy

Leaphy Heng

Balaji Mandey Govardhanan

Hoai Thu Nguyen Truong Sinh Nguyen Mukul Madhav Palwankar

Ellapparai Ravi Akiv Rohekar

Dan Sato

Alagappan Solaiappan

Tien-Yun Wei

Benjamin Damien Weppe

MASTER OF MANAGEMENT STUDIES

Mansi Prabhakar Bhogle, with Second Class Honours (first division)

Enkhzaya Erdenebileg, with Second Class Honours (first division)

Fotu Jody Jackson-Becerra, with Second Class Honours (first division)

Ping Li, with First Class Honours

Likang Liao, with First Class Honours

Mohammad Zaini Bin Mahamud, with Second Class Honours (first division)

Yvonne Sharon Matthews, with First Class Honours

Christopher Rex Musgrave

Francis Deva Powley, with First Class Honours

Vitarina Hou Takana, with Second Class Honours (second division), also awarded Postgraduate Diploma in Economics Courtney Elizabeth Travis, with Second Class Honours (second division), also awarded Postgraduate Diploma in Marketing, with Distinction

Qian Wang, with First Class Honours, also awarded Postgraduate Diploma in Tourism and Hospitality Management

Ying Wang, with First Class Honours

Caillor Ian Woon, with First Class Honours

Cheng Zhang, with Second Class Honours (first division), also awarded Postgraduate Diploma in Finance

Chun Zhang, with First Class Honours, also awarded Postgraduate Diploma in Finance

Yukun Zhu, with Second Class Honours (second division)

BACHELOR OF BUSINESS ANALYSIS WITH HONOURS

Sarah Jane Taylor-Dayus, with First Class Honours, also conferred Bachelor of Business Analysis

BACHELOR OF ELECTRONIC COMMERCE WITH HONOURS

Ahmed Shareef, with First Class Honours

Mark Young, with Second Class Honours (first division)

BACHELOR OF MANAGEMENT STUDIES WITH HONOURS

Kevin Rondel Barrow, with First Class Honours

Leslie John Bassham, with Second Class Honours (first division)

Lewis David Beattie, with First Class Honours

Suzanne Leila Blacklaws, with First Class Honours

Aaron Blair, with First Class Honours

Peter Cardiff Cronin, with First Class Honours

Bronwyn Louise Elphingston-Jolly, with First

Class Honours

Tala Maurine Fowler, with First Class Honours

Donna Margaret Frederikson, with First Class Honours

Emily Rebecca Anne Geck, with First Class Honours, also conferred Bachelor of Science

Benjamin James Gorringe, with First Class Honours Jacob Michael Greatrex, with Second Class Honours (first division) Timothy Glenn Harris, with First Class Honours

Conrad Joseph Mason, with Second Class Honours (second division)

Shane Graham McNeill, with Second Class Honours
(first division)

Gemma Louise Olsen, with First Class Honours

Stefan George Parsons, with First Class Honours, also conferred Bachelor of Science

Michael Murray Pratt, with First Class Honours

Tammy Patricia Joyce Scott, with First Class Honours

Daniel Louis Taylor, with First Class Honours

Alexandra Chase Ngahuia Walters, with Second Class Honours (second division)

Grant Richard Leslie Yeatman, with First Class Honours

Elizabeth Florence Young, with First Class Honours

POSTGRADUATE DIPLOMA IN ACCOUNTING

Mohammed Ali A Al Mallak

Devid Hok, with Distinction

Thursday 20 October 2011 – 5.00pm

Waikato Management School continued

POSTGRADUATE DIPLOMA IN ELECTRONIC COMMERCE

Ahmad Hamed J Alawfi

POSTGRADUATE DIPLOMA IN FINANCE

Zhigang Dong Vardhan Kiran More

Ran Gu Yuqing Yu Yafei Li Zhao Zhao

Yu-Kang Liu, with Distinction

POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT

Ravinder Nautiyal Te Li, with Distinction

POSTGRADUATE DIPLOMA IN INTERNATIONAL MANAGEMENT

Saleh Abdullah A Altwajri

Man Jiang

Daksha Solanki

Sangeetha Mony Sreedharan

POSTGRADUATE DIPLOMA IN MANAGEMENT

Rebecca Jane Mosen

Thomas Sebastian

Vineet Ramkirti Singh

Shengyang Zheng

POSTGRADUATE DIPLOMA IN MANAGEMENT STUDIES

Ian Deane Balme

Phillip John Bright

Ross Douglas Clarke

Inge Catharina Engelen

Max Kelly Greer

Lisa Carleen Moore Mary Rudo Mupita

James Michael Ravenscroft

Monique Dawn Reesby

Paul Stephen Willard

Mark Te Aranga Hakiwai Alexander Phineas Young

Nigel Patrick Vernon Hunt

Te Whare Wānanga o Waikato

POSTGRADUATE DIPLOMA IN MANAGEMENT SYSTEMS

Praveena Padmanaban, with Distinction Roy Basil Rodrigues

POSTGRADUATE DIPLOMA IN MARKETING

Marina Fogaca Doretto Maria Alejandra Munoz Granados, with Distinction

Daniel James Hopper, with Distinction

POSTGRADUATE DIPLOMA IN PERSONAL FINANCIAL PLANNING

Jose Joseph

POSTGRADUATE DIPLOMA IN STRATEGIC MANAGEMENT

William Douglas Shaw, with Distinction

POSTGRADUATE CERTIFICATE IN MANAGEMENT

Richard Alan Fitch

Melanie Cherie Gulbransen

Dougal James MacDiarmid

Lynda Maree Malloch

Matthew Alastair McLay

Darren Raymond Porter

POSTGRADUATE CERTIFICATE IN MANAGEMENT STUDIES

David John Allemann Neal Trevor Richardson
Sarah Anne Auva'a David Antony Robson
Laurence Paul Chapman Gregory John Ryan
Dean Francis King Liza Maree Sherd

Deborah Maree Manktelow James Brent Watson Sinclair

Adam James Munro Richard John Watt
Phillip Herman Reiher John Zonnevylle

POSTGRADUATE CERTIFICATE IN MARKETING

Naruemit Jaroensrisomboon Sivakumari Supramaniam

Sara Janelle Muggeridge

Hillary Scholars

The Sir Edmund Hillary Scholarship Programme educates future leaders at the University of Waikato within the values of New Zealand's greatest adventurer, Sir Edmund Hillary. Sir Edmund Hillary Scholars must excel in academia, leadership and sports or creative and performing arts. Various professional development opportunities and fees support are provided for Scholars.

HILLARY SCHOLARS GRADUATING IN OCTOBER CEREMONIES

Phillippa Jane Russell Raynesh McRae Smith

2011 Hillary Scholars at the Gallagher Academy of Performing Arts Centre, the University of Waikato.

Qualifications previously conferred/awarded at other ceremonies

Conferred/Awarded 2 May 2011

Degrees conferred and Diplomas and Certificates awarded at University of Waikato Ceremony held on 2 May 2011

Faculty of Computing & Mathematical Sciences

BACHELOR OF COMPUTER GRAPHIC DESIGN
IN PARTNERSHIP WITH WHANGANUI SCHOOL OF DESIGN, (UCOL)

Mericia Stoltz

Conferred/Awarded 4 May 2011

Degrees conferred and Diplomas and Certificates awarded at University of Waikato Ceremony held on 4 May 2011

Waikato Management School

DOCTOR OF PHILOSOPHY

Qiang Ding, Master of International Affairs Nanjing University China, PGDip Massey

Thesis Title: "Interfirm Alliance Linkages and Knowledge Transfer: An Exploratory Analysis of Mutual Cooperative Learning in an International Joint Venture in the Chinese Automotive Industry"

Conferred/Awarded 8 June 2011

Degrees conferred and Diplomas and Certificates awarded at University of Waikato Council meeting held on 8 June 2011

Faculty of Arts & Social Sciences

DOCTOR OF PHILOSOPHY

Van Canh Le, BTchg Hanoi National University Vietnam, MA St Michael College USA

Thesis Title: "Form-Focused Instruction: A Case Study of Vietnamese Teachers' Beliefs and Practices"

MASTER OF APPLIED PSYCHOLOGY

Subin Tom Mathews, with First Class Honours

MASTER OF ARTS

Rongrong Du, with Second Class Honours (second division)

MASTER OF SOCIAL SCIENCES

Kenneth Desmond Ellis, with Second Class Honours (second division)

BACHELOR OF ARTS WITH HONOURS

Xianhan Zhou, with Second Class Honours (second division)

BACHELOR OF MUSIC WITH HONOURS

Sa Rah Lee, with Second Class Honours (first division)

BACHELOR OF SOCIAL SCIENCES WITH HONOURS

Summa Brooks, with First Class Honours

Mark Edward McHugh, with Second Class Honours

(first division)

Catherine Leonie Shaw, with Second Class Honours

(second division)

Kris Gordon Smythe, with First Class Honours

Yizheng Wen, with Second Class Honours

(first division)

Linda Wikeepa, with Second Class Honours

(second division)

BACHELOR OF ARTS

Wen Shi

BACHELOR OF MUSIC

Sebastian James Lowe

BACHELOR OF SOCIAL SCIENCES

Harrison John Harger

Fraser Michael Kilgour HE UNIV

Kristan James McMillan

Zion Tipene Nordstrom Kathleen Wendy Stead

SOCTOR LINETE BUR ANNUAL SOLUTION CONTROL

POSTGRADUATE DIPLOMA IN POLITICAL SCIENCE

Quentin Gregory Todd

POSTGRADUATE DIPLOMA IN PSYCHOLOGY (CLINICAL) O Waikato

Jenny Marie Huxtable

POSTGRADUATE CERTIFICATE IN PSYCHOLOGY

Hao Lu Mark Edward McHugh

GRADUATE CERTIFICATE IN ENGLISH

Paul Bruce Gilbert

DIPLOMA IN SOCIAL SCIENCES

Hannah Patricia Hemsley

Conferred/Awarded 8 June 2011

Faculty of Computing & Mathematical Sciences

BACHELOR OF COMPUTER GRAPHIC DESIGN WITH HONOURS IN PARTNERSHIP WITH WHANGANUI SCHOOL OF DESIGN, (UCOL)

Sarah Louise Barraclough, with First Class Honours

Benjamin Robert Bartels, with Second Class Honours (first division)

BACHELOR OF COMPUTING AND MATHEMATICAL SCIENCES WITH HONOURS

Jinqi Ge, with Second Class Honours (second division)

BACHELOR OF COMPUTING AND MATHEMATICAL SCIENCES

Thomas Owen Maxwell-Mans

Faculty of Education

DOCTOR OF EDUCATION

Ireni Esler, Bachelor of Social Administration *The Flinders University of South Australia Australia Australia Thesis Title: "Discursive Dissonance: Critical Reflexivity for Supervision"*

DOCTOR OF PHILOSOPHY

Van Loi Nguyen, BA Cantho University Vietnam, MA Hanoi National University Vietnam

Thesis Title: "Dynamic Conceptions of Input, Output and Interaction: Vietnamese EFL Lecturers Learning Second Language Acquisition Theory."

MASTER OF EDUCATION

Renee Margrit Gilgen, with First Class Honours

Thi Thuy Ngan Le, with First Class Honours

MASTER OF EDUCATIONAL LEADERSHIP

Abdullah Mohammed Adlan Al Abbas, with Second Class Honours (second division)

BACHELOR OF EDUCATION

Nise Tuiavii

BACHELOR OF TEACHING Wananga o Waikato

Sarah Louise Bolton

Angela Anahera Wilcox

POSTGRADUATE DIPLOMA IN EDUCATION

Michelle Marie Hall, with Distinction

Mary Kiri-Rangiwhau Maika

Alison Jean Sellars, with Distinction

Elaine Francis Hinetai Tait, with Distinction
Patricia Edna Vesey, with Distinction

Clifford Martin Willcocks

POSTGRADUATE DIPLOMA IN EDUCATION STUDIES

Chengming Wang

POSTGRADUATE DIPLOMA IN EDUCATIONAL LEADERSHIP

Fiona Louise Hawes, with Distinction

GRADUATE DIPLOMA IN ADULT EDUCATION AND TRAINING

Mark Himiona Jacob Daly

GRADUATE DIPLOMA OF TEACHING

A ONE YEAR PROGRAMME IN SECONDARY, PRIMARY OR EARLY CHILDHOOD EDUCATION

Anneka Sarah Brinkman

Cindy Anne Cadman-Satake

Sarah Louise Collett

Samantha Joanne Davies

Aimee Claire de Groot

Shweta Diwaniyan

Lisa Diane Green

Todd Ralph Hewins

Kelly Pirihira Kells

Aimee Jean Marriner

Jamie Paul McQueen

Christine Moetara

Peter Antony Nyberg

David Scown

Meryll Simpkins

Wheturangi Whakarongotai Tepania-O'Callaghan

Rebekah Yvonne Tiddy

CERTIFICATE OF ATTAINMENT IN ENGLISH LANGUAGE

Level 1 - Elementary English

Mona Qadi S Alfaqiri

Jiyao Peng

Level 2 - Elementary English 2

Mousa Abdullah M Alanazi

Muteb Abdullah M Alanazi

Hossain Mohmed A Al Essa

odulrahman Hamad M Aloumayr

Ahmed Saleem S Alsubhi

Shubiao Pang

ERSI

Level 3 - Intermediate English 1

Anas Abdullah A Aldrees

Haitham Ahmed Alghamdi

Fares Talab S Alshammari

Hongyi Chen Leilei Chen

Yunpeng Liu Shoya Matsuura

Toshio Morita

Natsuki Nishi

Youjie Chen

Nan Geng

Ximeng Lin

Lin Liu Yanni Liu Te Whare Wanakazasa Saeki

Ifat Abdullah Turkistani

Xingshi Xue

Siyuan You

Conferred/Awarded 8 June 2011

Faculty of Education continued

CERTIFICATE OF ATTAINMENT IN ENGLISH LANGUAGE continued

Level 4 - Intermediate English 2

Fdwa Muqbil M Alshamari Qiong Liu Abdulrahman Saud M Althobaiti Yanwei Liu Feng Chen Ye Mei

Yi-Hsiao Chen Fanchao Meng

Zheng Chen Renato Esteban Morales Aguilera

Mei Nakahashi

Hiroki Nishida

Megumi Omuro

Minji Park

Jiayi Song Takaaki Uno

Wenbo Wang

Xuwen Wang Zanbo Wang

Peisong Zhang

Huiru Xu Yuka Yagishita

Soeun Cheon
Yongheng Dai
Yiming Ding
Xiaolei Gong
Akram Omar H Hadi
Aya Ishida

Marco Antonio Iturra Ruiz

Lina Jin Anqi Li Chanjuan Li Qianru Li Sa Li Jie Liu

Level 5 – Upper Intermediate English 1

Qinghao Chen

Tao Chen

Ruoshen Cheng

Hung-Yi Chu

Xiaochen Liu
Yun-Ju Liu
Ai Nishimura
Yue Pei

Anusorn Damrongtham H E U N I V Guanjie Peng T Y
Mali Ding Phakapob Setthakaset

Mohammad Ishaq Azmi El-Khaeiry Hiroko Shiotani

Lanhua Fang
Ken Figueroa
Yu-Tsun Tan

Nitikorn Fongrattanakul Yu Fu Le Whare Wānayuan Chian Tsai Vaikato

Xiaoxu GuoLei WangCordula Robi HecheiRan WangMoon Young JangZibo WangMinyoung KimXueyan Wei

Juri LeeLi XuYeon Sook LeeHao YuChe-Wei LinDuo ZhangSzu-Ting LinLin ZhangYan LinXinhui ZhangYu-Hsuan LinZhuding ZhangJunan LiuYuning Zhou

CERTIFICATE OF ATTAINMENT IN ENGLISH LANGUAGE continued

Level 6 - Upper Intermediate English 2

Sathana Anannab Yuanting Li Quirmado Araujo Pinto Yi-Jing Lin

Karina Andrea Barraza Gonzalez Natpadol Makcharoen Ling-Hsuan Chang Naruhito Miyamoto

Yu-Ting Chang Wei-Ni Pan
Shan-Chun Cheng Weida Pei

Hao Cui Ardian Deny Sidharta

Thi Phuong Nhung Do Chi-Yun Su

Xiaoteng Fan Anna Tatsumi Simon Kosap Gandi Chen-Ting Tsai

Han-Ya Hsiao
Yen-Chih Hsu

Tze Liang Kueh
Jialin Li

Level 7 - Advanced Academic and Literary English

Bahiyyah Samil A Alharbi Zhencheng Wang

Hao Chen Guoqing Zhang
Feng Ge

Level 8 - Advanced Academic and Literary English 2

Weiheng Si

CERTIFICATE OF UNIVERSITY PREPARATION

Hamish Mark Ansley

School of Māori & Pacific Development

THE UNIVERSITY OF

MASTER OF MĀORI AND PACIFIC DEVELOPMENT

Jarred Lee Boon, with First Class Honours

BACHELOR OF ARTS

Nadene Pua-Wairingiringi Edmonds Wānanga o Waikato

Faculty of Science & Engineering

MASTER OF PHILOSOPHY

Lauren Marie Long, MSc University of Florida USA

Thesis Title: "Long Term Nitrate Removal in a Denitrification Wall"

MASTER OF SCIENCE

Thomas Carl Williams, with First Class Honours

BACHELOR OF ENGINEERING WITH HONOURS

Richard Brian Gubb, with First Class Honours Mohammad Emad Aldeen Joudi Khudaish, with Second Class Honours (second division) Qian Xu, with First Class Honours

Conferred/Awarded 8 June 2011

Faculty of Science & Engineering continued

BACHELOR OF SCIENCE WITH HONOURS

Yee Yang Boon, with First Class Honours

Chun-Yin Lin, with Second Class Honours

(first division)

Nurhidayatul Asma Mohamad, with Second Class Honours (first division)

Hui Ling Sin, with First Class Honours

Mohd Nurhazwan Hamizan Munir Bin Zaaba, with Second Class Honours (first division)

BACHELOR OF SCIENCE

Chiung-Chao Chen

Sacha Margaret Gillian Dowling-Mitchell

POSTGRADUATE DIPLOMA IN TECHNOLOGY EDUCATION

Hussain Kisan

GRADUATE DIPLOMA IN CHEMISTRY

Kamal Saud I Alblawi

GRADUATE DIPLOMA IN ENGINEERING

Peter Antony Nyberg

Waikato Management School

DOCTOR OF PHILOSOPH®

Rachel Anne Jones, BA, MA, PhD Massey

Thesis Title: "Re-energising Knowledge Management: Communication Challenges, Interdisciplinary Intersections, and Paradigm Change"

MASTER OF BUSINESS AND

Aidan Huang

MASTER OF MANAGEMENT STUDIES

Ahmed Hamed Abdullah Al Shuaili, with Second

Khairul Nizam Bin Mohd Sharip, with Second Class Honours (first division)

Josef Norman De Jong, with First Class Honours Class Honours (first division) / hare //anashaun Michael McDowell, with First Class Honours Liming Zhang

BACHELOR OF BUSINESS ANALYSIS

Wenjiao Ma

Xu Xu

Xiaolei Shen

Sican Zheng

Zhengjing Song

BACHELOR OF COMMUNICATION STUDIES

Eileen Ann Batters

Adele May McLeod

BACHELOR OF MANAGEMENT STUDIES

Karli Raquel Hurst Lina Ru

Jung Jun Lee Jingfeng Shen

Xinze Li Lei Yu

Jodi Craig MerrimanMengdan ZhangAdam John ParkerJingyi Zhao

BACHELOR OF TOURISM

Ziye Han

POSTGRADUATE DIPLOMA IN ACCOUNTING

Vijayata Jamwal Yanhua Pan

POSTGRADUATE DIPLOMA IN ELECTRONIC COMMERCE

Eid Saud Aleid Norah Nasser M Alkahtani

POSTGRADUATE DIPLOMA IN INTERNATIONAL MANAGEMENT

Muteb Ghanam J Al Kahtani

POSTGRADUATE DIPLOMA INTOURISM AND HOSPITALITY MANAGEMENT

Desmond Gorgone Moraes

POSTGRADUATE CERTIFICATE IN MANAGEMENT STUDIES

Stuart Peter Barnett Jason Phillip Huggins

Simon Harry Harding Brown Didier Jean-Pierre Ravel

George Robert Finlayson

Mark Christopher Finnegan

David Alexander Speirs

Mark Carmichael Fullerton Craig Brian Young

GRADUATE DIPLOMA IN ACCOUNTING TOTAL

Sheng Chen

GRADUATE DIPLOMA IN ELECTRONIC COMMERCE

Jaser Mohammed S Alhawiti

GRADUATE DIPLOMA INFINANCE Wananga o Waikato

Yi Xu

GRADUATE DIPLOMA IN TOURISM AND HOSPITALITY MANAGEMENT

Basil Mathew John

GRADUATE CERTIFICATE IN ELECTRONIC BUSINESS

Arafat Yaseen H Alshawaf

GRADUATE CERTIFICATE IN STRATEGIC MANAGEMENT

Monchawal Nartasilpa

DIPLOMA IN MANAGEMENT

Saurabh Issar

Conferred/Awarded 17 August 2011

Degrees conferred and Diplomas and Certificates awarded at University of Waikato Council meeting held on 17 August 2011

Faculty of Arts & Social Sciences

DOCTOR OF PHILOSOPHY

Wei Luo, BA, BA(Hons), MA Waikato

Thesis Title: "Chinese Reality TV – A Case Study of GDTV's The Great Challenge for Survival"

MASTER OF SOCIAL SCIENCES

Melanie Rewa Jane Haeata, with First Class Honours

BACHELOR OF ARTS WITH HONOURS

Chenyu Chu, with Second Class Honours (second division)

Lucy Jean Connell, with First Class Honours
Kimberley Joy Warner, with First Class Honours

BACHELOR OF MUSIC WITH HONOURS

Edward Alexander King, with First Class Honours

BACHELOR OF ARTS

Stephen James Baron

Xu Chen

Nicky-Marie Jamie Hitaua

Oksana Moguerou

Mark Richard Underwood

Ming Xia

Tiffany Kathleen Zyp

BACHELOR OF MUSIC

Emma Elise Newman

BACHELOR OF SOCIAL SCIENCES NIVERSITY OF

Ashleigh Helen Hoare

Diana Gabrielle Moyle

Kathryn Mae Watt Peiru Wu

POSTGRADUATE DIPLOMA IN SECOND LANGUAGE TEACHING

Alison Mary Tait, with Distinction are Wananga o Waikato

POSTGRADUATE DIPLOMA IN THE PRACTICE OF PSYCHOLOGY

Kit Ying Jasmine Hui

POSTGRADUATE CERTIFICATE IN ENVIRONMENTAL PLANNING

Christina McCracken Ragle

GRADUATE CERTIFICATE IN PSYCHOLOGY

Peter Patlakas

Faculty of Computing & Mathematical Sciences

BACHELOR OF COMPUTER GRAPHIC DESIGN WITH HONOURS IN PARTNERSHIP WITH WHANGANUI SCHOOL OF DESIGN, (UCOL)

Yaou Tian, with First Class Honours

BACHELOR OF COMPUTING AND MATHEMATICAL SCIENCES WITH HONOURS

Sergei Sergeevich Litvinenko, with Second Class Honours (first division)

BACHELOR OF SCIENCE

Jeremy Jonathon Greenfield

POSTGRADUATE DIPLOMA IN MATHEMATIC

Adel Ahmed A Almalki

POSTGRADUATE DIPLOMA IN

Jingjue Wang

Faculty of Education

MASTER OF EDUCATIONAL LEADERSHIP

James Memua, with First Class Honours

BACHELOR OF SPORT AND LEISURE STUDIE

Matthew John Rolfe Cole

Shaun Peter Muir

Debbie Jane Muller

BACHELOR OF TEACHING

Simone Hunter

Laura Marie Masters

Keziah Vianni Rose McGovern 🗀 Andrea Jane Vela

POSTGRADUATE DIPLOMA IN EDUCATION

Naeema Rashid Nasser Al Saidi

Helen Ann Paranihi-Ngauma, with Distinction

Homoud Mohammad A Alshammari

Galina Anatolievna Stebletsova

Ruth Elizabeth Boal, with Distinctionare Wananga o

POSTGRADUATE DIPLOMA IN EDUCATIONAL LEADERSHIP

Thi My Dung Truong, with Distinction

POSTGRADUATE DIPLOMA IN MATHEMATICS EDUCATION

Johannes Petrus Jordaan Botha

GRADUATE DIPLOMA IN EDUCATION

Abdullah Ali A Algarni

GRADUATE DIPLOMA OF TEACHING

A ONE YEAR PROGRAMME IN SECONDARY, PRIMARY OR EARLY CHILDHOOD EDUCATION

Shrabani Chatterjee

Virginia Memory Martina Tamara Hapi

Timothy Peter Heal

Shuk Chun Lee

Glenn John McIntosh

Aimee Reynolds

Conferred/Awarded 17 August 2011

Te Piringa - Faculty of Law

MASTER OF LAWS

Thomas Nathanael Gibbons

BACHELOR OF LAWS

Namlee Kim

Mala Sharma

Mo Yee Poon

School of Māori & Pacific Development

MASTER OF ARTS

Virginia Memory Martina Tamara Hapi, with Second Class Honours (second division)

Pathways College

CERTIFICATE OF ATTAINMENT IN ENGLISH LANGUAGE

Level 3 – Intermediate English

Alaa Abdulaal Ashri

Level 4 – Intermediate English 2

Moteb Marzouq Z Alotaibi

Ruowang Li

Shuyi Yang

CERTIFICATE OF ATTAINMENT IN FOUNDATION STUDIES

Jenevy Cheryl Jagjeet Singh Sidhu

Lok Hang Wong

Huage Wu

THE UNIV

Tan Wu

Apolonaris Yogi Lifeng Zhang

CERTIFICATE OF UNIVERSITY PREPARATION IN PARTNERSHIP WITH WAIKATO INSTITUTE OF TECHNOLOGY

Ana Sisipa Fisiikava Ahofono // Aleisha Chaise Heather Benson

Adil Mohammed A Alali Christina Ruth Anderson Sean Reuben Anderson Cassandra Jayne Arthur Jayde Maree August

Diana Azizi

Nicole Perena Bancroft
Laura Jane Barr-Smith
Briar Lauren Barry
Jonathan Victor Bartley
Carmina Mae Certeza Basagre

Jamie Zane Bayliss Dylan John Bennett Elizabeth Margaret Berkers Wade William John Bosley Stefan Alexander Bullivant

Tracy Burchell Tayla De-Anne Bury

Hala Salahaddin Abdul Caco Mooto Chinakila Chiyabi

Sean Clark

Mark Craige Cooke

Suzanne Marie Cunningham-Brown

Rachael Megan Cupitt Rosalie Ann Davis

Chessika Kushani De Silva

CERTIFICATE OF UNIVERSITY PREPARATION continued

IN PARTNERSHIP WITH WAIKATO INSTITUTE OF TECHNOLOGY

Maria Ereeza Dizon Del Mundo

Kuini Dewes

Mandip Kaur Dhaliwal

Catherine Sarah Louise Dooley

Richard John Downey

Tasha Oranga Hou Downs

Joshua Thomas Drought

Ngawai Kawakawa Eyles Lenora Puaseisei Filipo

Latu Finau

Melenaite Finau

Rhys Barry Fleming

Nikki Lee Fowler

Sarah Yvonne Marry Fraser

Mawlid Abdi Gabose

Greety George

Chanelle Marie Godfrey

Ryan Goodson

Jacob Villena Gozar

Reiana Nutana Graham

Kayla Simone Grant

Wairehu Rewiti Te Grant

Evotia Grey

Dylan Francis Groom

Samuel Thomas Guthrie

Timothy Andrew Haines

Ricky James Harris T H F Amy Frances Hartnett

Mau-Tini-Wai-Tai Phoebe Hepana

Christian John Hill

Jamie May Hill

Matthew Roland Burton Hill

Tamanui Grant Hill 10

Marqcus James Robin Earl Holdaway

Natalia Joy Holden Aaron William Hooper

Daniel John Howie Samuel William Hughes

Samuel Connor Humphries

Suka Iosua

Andrew Hone James-Kanara

Nadia Maree Jefferis Nichelle Margaret Jenkins

Emily Jean Jolly

Keegan Craig-Allen Jones Iunisi Amatakiloa Katoa

Matthew Dene Kerwin

Damien Alexander Kiddie

Ali Kivilcim

Nikita Elyse Knight Dayne rawiri Kutia

Sioape Fetokai Tali Kihe Langi Latu

Wing Him Lau Shan-Hung Lee

Wonyoung Lee

Chanel Kimberly Mae Lennox-Robertson

Nathaniel James Locke

Stephanie Darryl Lockington

Ilaitia Tiko Lomani

Chantellie Lize Lye

Courtney Denise Mahia

Cailie Rhiannon Makene

Siutaisa Manuopangai

Stephen Jeremy Lee Markman

Lavinia Louise Te Momo Marra

Caitlin Elizabeth Martin

Gareth Martin

Oliver John Miller Matthews

Shantal Kira McIntosh

Kelsi Alysse McKain

Taylor Craig McQuoid

Naran Milan

Matija Miletic

Jamie Lee Michael Miller

Jamie-Lee Hemi Minhinnick

Kasee Anne Mitchell

Georgina Genevieve Mulipola

Marie Ange Mumporeze

are Wandkhated Ibrahim M Nadeem

Michael O'Connor

Luke Te Rongonui Eltham Paerata

Mary Rose Otafa Palaiti

Malwyn Papalii

Soyoung Park

Bhawish Patel

Te Tawhi Hamiora Patena

Samuel Pema

Jahnie Anne Kaimaha Pene

Thomas James Peters

Wei Zhong Phee

Nirvah Petrise Poutai-Wihongi

Ashmita Khushboo Ram

Conferred/Awarded 17 August 2011

Pathways College continued

CERTIFICATE OF UNIVERSITY PREPARATION continued
IN PARTNERSHIP WITH WAIKATO INSTITUTE OF TECHNOLOGY

Emma Margaret Rawstron

Sheena Reddy

Fiona Louise Ropati

Stephen Leslie Rowan

Te Ana Jacqueline Rudolph

Linda Victoria Saitta

Ryan Joshua Savill

Jessica Eden Seddon

Alisha Makerita Nai Seiuli

Gaith Abdulmajeed A Shagdar

Jacinta Faa'mao Silia'i

Amanda Theresa Sim

Priyanka Singh

Robert Durant Stapleton

Keegan Jake Stent

Danielle Jasmine Stinson

Melody Yeung Xin Tan

Samuel Tek Yong Tan

June Taualii

Ellen Ann-Marie Taylor

Tui Marie Jeanette Te Tai

Ngatupuna Mareko Teinaki

Diane Te Aroha Teipo

Sathianphone Thammavong

Pearl Repeka Timoti

Holly Anne Hera Tipuna

Declan Tuau

Jicinta Aroha Tuhou

Molly Tuivaiti

Patricia Margaret Tupou

Claire Helen Twomey

Olivini Tinai Vakatawa

Wikus Van Der Merwe

Cale Ruben Villiger

Stefanie Paretekohera Vincent

Hannah Esther Wakefield

Clinton Vernon Wessels

Ellen Elizabeth Williams

Jordyn Ashley Wilson-Nicholls

Alyssa Maria Raphaella Witte

Julie Anne Xie

Mitchell George Yeager

Faculty of Science & Engineering

DOCTOR OF PHILOSOPHY

Marisa Till, BSc, MSc Waikato

Thesis Title: "Fibre Degrading Enzymes from Butyrivibrio proteoclasticus"

MASTER OF ENGINEERING hare Wananga o Waikato

Parthasaradhy Kozhiparambil Kumaran, with Second Class Honours (first division)

Zhibo Zhang, with Second Class Honours (first division)

MASTER OF SCIENCE

Glen Andrew Treweek, with First Class Honours

Hao Wang, with Second Class Honours (second division)

MASTER OF SCIENCE (TECHNOLOGY)

Paul Gregory Middlewood

BACHELOR OF SCIENCE

Qixin Li

POSTGRADUATE CERTIFICATE IN MATERIALS AND PROCESSING

Chetan Ravindra

GRADUATE DIPLOMA IN MATERIALS AND PROCESSING

Ping Cao

DIPLOMA IN SCIENCE

Samuel Barry Christiansen

Waikato Management School

DOCTOR OF PHILOSOPHY

Abraham Hauriasi, Bachelor of Commerce *The Papua New Guinea University of Technology*, MMS *Waikato* Thesis Title: "The Interaction of western budgeting and Solomon Islands Culture: A case of the budgeting process of the Church of Melanesia"

Chin Ee Ong, BA, BSocSc(Hons), MSocSc National University of Singapore

Thesis Title: "Guiding Cultural Utopia: Power-Knowledge, UNESCO and Tour Guides in Macao Special Administrative Region, China"

Peck Leong Tan, BA(Hons), Master of Applied Statistics University of Malaya Malaysia

Thesis Title: "The Economic Impacts of Migrant Maids in Malaysia

Un In Wong, BTBM Institute for Tourism Studies China, MBA Inter-University Institute China

Thesis Title: "Buddhism and Tourism at Pu-Tuo-Shan, China

MASTER OF MANAGEMENT STUDIES

Jiang Chen, with Second Class Honours (first division)

Matthew William Hodge-Kopa, with Second Class

Honours (first division)

Rongrong Hu, with Second Class Honours (second division)

A Christian Opitz, with First Class Honours

Milo Roth, with First Class Honours

Yu Wang, with Second Class Honours

(second division)

Simon James Wilkinson, with First Class Honours

BACHELOR OF BUSINESS ANALYSIS

Jindong Li

Wen Liu

Jie Xu

Hanqing Yang

Ruohao Yang

Te Whare Wānanga o Waikato

BACHELOR OF COMMUNICATION STUDIES

Weitao Li

BACHELOR OF MANAGEMENT STUDIES

Kelby Leigh Bright Lingxiao Lou Qin Hu Ying Song

POSTGRADUATE DIPLOMA IN ACCOUNTING

Likang Liao

POSTGRADUATE DIPLOMA IN FINANCE

Linlin Ge Ruilin Lou

Conferred/Awarded 17 August 2011

Waikato Management School continued

POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT

Narelle Sarah Cameron

POSTGRADUATE DIPLOMA IN MANAGEMENT STUDIES

Panwell Chikunda Anne Elizabeth Payne
Te Anginga Janet McLean Reena Sharma

POSTGRADUATE DIPLOMA IN MANAGEMENT SYSTEMS

Xuan Duan

Chen Liu

POSTGRADUATE CERTIFICATE IN ACCOUNTING

Mark Kuan-Wei Wu

POSTGRADUATE CERTIFICATE IN INTERNATIONAL MANAGEMEN

Hua Zhang

POSTGRADUATE CERTIFICATE IN MANAGEMENT

Simon Leslie Craigie Alyn Matthew Hemens

POSTGRADUATE CERTIFICATE IN MANAGEMENT STUDIES

Anita Ferguson

Sarah Eleanor Maze Gillies

Lynette Pamela Glover

Clare Louise Hemara

David Thomas Hodges

Maikali Bue Kilioni

Kathryn Ann Mayes

Anna Stewart Moodie

Francesca Anne O'Dwyer

Johann Petrus Preiss

Gary Norman Sutcliffe

Helen Theresa Turner

GRADUATE DIPLOMATIN FINANCE NIVERSITY OF

Mark Kuan-Wei Wu

GRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT

Mark Anthony Horn

GRADUATE DIPLOMA IN INTERNATIONAL MARGEMENT Waikato

Fei Yang

GRADUATE CERTIFICATE IN ACCOUNTING

Vui Soon Chong

GRADUATE CERTIFICATE IN FINANCE

Ruilin Lou

GRADUATE CERTIFICATE IN HUMAN RESOURCE MANAGEMENT

David Alan Cotter Shuning Wu

GRADUATE CERTIFICATE IN TOURISM MANAGEMENT

Thi Hoai Nam Nguyen

Conferred/Awarded 14 September 2011

Degrees conferred and Diplomas and Certificates awarded at University of Waikato Council meeting held on 14 September 2011

Faculty of Arts & Social Sciences

DOCTOR OF PHILOSOPHY

Aggrey Daniel Maina Thuo, BES, MES Kenyatta University Kenya

Thesis Title: "Human Geographies of the Rural-Urban Fringe: Social dynamics of land development in the Nairobi rural-urban fringe, Kenya"

Congratulations to all University of Waikato Graduates

University of Waikato Academic Leaders

VICE-CHANCELLOR

Professor Roy Crawford

BSc(Hons) PhD DSc Belfast FIMechE FREng FIPENZ

Professor Crawford is a Professor of Mechanical Engineering. His primary research interest has been in the mechanical properties and processing behaviour of plastics. Previously Senior Pro Vice-Chancellor at Queen's University, Belfast, with special responsibility for Research and Development, he has on-going research and business interests in New Zealand associated with the establishment of a new polymer research centre. He has published seven books, more than 270 papers and has been a member of numerous government panels and research grant committees in the UK. He is a Fellow of the Royal Academy of Engineering.

DEPUTY VICE-CHANCELLOR

Professor Alister Jones

BSc Otago MSc PhD Waikato DipT MRSNZ

Professor Jones was appointed Deputy Vice-Chancellor in 2011. He is the former Dean of Education and was previously Research Professor and Director of the Wilf Malcolm Institute of Educational Research at the Faculty of Education. He has managed and directed research projects that have informed policy, curriculum and teacher development in New Zealand and internationally. His main areas of research are curriculum, teaching, learning and assessment, particularly in science and technology education. He has acted as an international consultant in curriculum and assessment and building educational research capability. In 2000, he was awarded the NZ Science and Technology Medal for his significant contribution to the development of technology education both nationally and internationally.

PRO VICE-CHANCELLOR (MĀORI) NIVERSITY DEAN OF MĀORI & PACIFIC DEVELOPMENT

Professor Linda Smith

BA MA PhD Auck DipT

Professor Smith (Ngāti Awa, Ngāti Porou) was appointed Pro Vice-Chancellor Māori at the University of Waikato in 2007. She previously held the Chair in 2 Education at The University of Auckland and was joint director of Ngā Pae o te Māramatanga (Horizons of Insight), the National Institute of Research Excellence in Māori Development and Advancement. Professor Smith's PhD in education was conferred by The University of Auckland in 1996. Her work in the field of Māori education and indigenous people's education generally, is renowned both here in New Zealand and internationally.

University of Waikato Academic Leaders

DEAN OF ARTS & SOCIAL SCIENCES (ACTING)

Dr David Lumsden

BA(Hons) London MA PhD Princeton

David Lumsden has been a member of staff at this university since 1979. He has previously held the positions of Chairperson of the Department of Philosophy and Religious Studies, Pro-Dean Graduate and Postgraduate, and Chairperson of the School of Social Sciences. He has published in the areas of the Philosophy of Language, particularly in relation to the theory of reference and pragmatics, and the Philosophy of Mind.

DEAN OF COMPUTING & MATHEMATICAL SCIENCES

Professor Geoff Holmes

BSc(Hons) PhD Southampton

Professor Holmes gained an Honours Degree and Doctorate in Mathematics from the University of Southampton in the UK. Following a research position in the engineering department at Cambridge University, he joined Waikato in 1987 as a lecturer in computer science, and rose up the academic ranks. He was appointed Dean of the Faculty of Computing and Mathematical Sciences in 2008. His major research interest is in machine learning, a topic that involves mathematics, statistics and computer science. He is best known both locally and internationally for his contributions to applied machine learning, deploying theoretical frameworks in practical situations. He is currently involved in collaborative research with local industry to provide automatic analysis of analytical testing procedures.

DEAN OF EDUCATION

Professor Roger Moltzen

TTC, DipT, BEd, MEd, PhD Waikato UNIVERSIT

Professor Roger Moltzen is a former school teacher and school principal. Prior to being appointed as Deputy Dean of the Faculty he was Chair of the Department of Human Development and Counselling. He has led numerous research and development contracts in both inclusive education, and the education of gifted and talented students. His current research focuses on talent development across the lifespan. In 2005 he was awarded the Prime 1. Minister's Supreme Award for Tertiary Teaching Excellence.

DEAN OF LAW

Professor Bradford Morse

BA Rutgers LLB British Columbia LLM York

Professor Morse gained his Bachelor of Arts, with a major in History and Sociology from Rutgers College and Livingston College, Rutgers University New Brunswick, New Jersey, USA in 1972. In 1975 he gained his Bachelor of Laws from the University of British Columbia, and his Masters of Law in 1981 from Osgoode Hall Law School, York University. Professor Morse was previously a Professor of Law at University of Ottawa, Canada, and has been a Barrister at Law and Solicitor, Law Society of Upper Canada (Ontario), since 1979.

DEAN OF SCIENCE & ENGINEERING

Professor Bruce Clarkson

BSc MSc DPhil Waikato

Professor Clarkson holds a BSc, MSc (First Class Honours) in Biological Sciences and a DPhil from the University of Waikato. He worked for the New Zealand Department of Scientific and Industrial Research (Botany Division and then Land Resources) from 1981 to 1992 and then the Crown Research Institute Landcare Research from 1992 to 1999, returning to the University in 2000. His research interests include vegetation change, threatened plant autecology and restoration ecology. He was awarded the Loder Cup, New Zealand's premier conservation award, in 2006 and currently leads a Foundation for Research Science and Technology funded research programme on determining the best methods for restoring indigenous biodiversity in cities.

DEAN OF WAIKATO MANAGEMENT SCHOOL

Professor Frank Scrimgeour

BAgSc(Hons) Lincoln PhD-Hawai'i BD Melbourne College of Divinity

Professor Scrimgeour holds a BAgSc with First Class Honours from Lincoln College, a PhD (Agricultural and Resource Economics) from the University of Hawai'i and a BD from Melbourne College of Divinity. Previously he has worked with NZ Meat and Wool Boards' Economic Service, Christian Leaders Training College of Papua New Guinea, and the Environment and Policy Institute at the East West Centre in Honolulu. His current research focuses on the economics of natural resources and the environment.

Speaker Profiles

WEDNESDAY 19 OCTOBER – 9.30AM (TE KOHINGA MĀRAMA MARAE)

Keynote Speaker: Sir Tamati Reedy KNZM

Sir Tamati Reedy was the University of Waikato's founding Dean of the School of Māori & Pacific Development and founding Pro-Vice Chancellor Māori. Last year, he became the University's first Māori Emeritus Professor in recognition of his commitment and contribution to the University and this year he was made a Knight Companion of the New Zealand Order of Merit for his services to education. He is of Ngāti Porou descent.

Student Speaker: Whetu Anthony Taukamo Degree to be conferred – Master of Laws

THURSDAY 20 OCTOBER - 10AM (FOUNDERS THEATRE)

Keynote Speakers: Lynda and Jools Topp

Lynda and Jools Topp are New Zealand's favourite and famous performing twins. They have been entertaining New Zealanders and international audiences with song and social comment for 30 years with live shows, albums, television and film.

Their array of characters, from Camp Mother and Camp Leader to Ken and Ken, have become household names. The twins' work reflects the social changes that have taken place in New Zealand during the past three decades as through their humour and song they've addressed many issues, including feminism, human rights, Māori land rights, homosexual law reform and nuclear-free New Zealand. Their unique form of performing art has captured and held on to fans who range from the most conservative to the extremely liberal.

Student Speaker: Kimberley Jane Jordan Degree to be conferred – Bachelor of Laws with Honours

THURSDAY 20 OCTOBER - 2PM (FOUNDERS THEATRE)

Keynote Speaker: Dr Mark Harris

Dr Mark Harris is a mechanical engineer with a PhD in computational fluid dynamics from the University of Auckland. He worked for NZ Steel as a technologist before moving to the UK where he worked in an engineering consultancy role. He returned to New Zealand and worked for five years for AgResearch developing meat processing processes and equipment. He later joined the Gallagher Group, working in research and development before becoming the firm's Global Marketing Manager eight years ago.

Student Speaker: Catherine Louise Bryan Degree to be conferred – Master of Science

THURSDAY 20 OCTOBER - 5PM (FOUNDERS THEATRE) ITY OF

Keynote Speaker: Wayne Walford

Wayne Walford is a University of Waikato alumnus, graduating with a Postgraduate Diploma in Management Studies in 2008. Currently, he is in his final stages of a Master of Business Administration from the Waikato Management School and is the Chief Executive Officer of the Waikato Chamber of Commerce, a membership organisation serving the needs of business and industry in the Waikato region. Mr Walford has more than 25 years management experience in a variety of business settings, including health, IT and the arts.

Student Speaker: Ian James Stewart Degree to be conferred - Master of Business Administration

A Brief History of the University

The University of Waikato had its genesis in 1956, when a small group of visionary individuals began working towards founding a university for the people of the South Auckland region.

A college, a sub-branch of Auckland University, was established in 1959 and in 1965, after opening its doors in 1964, the University of Waikato was officially opened by the then Governor-General, Sir Bernard Fergusson (later Lord Ballantrae).

From modest beginnings, on what was largely farmland and with a handful of temporary buildings and few staff, the University of Waikato now has a student population of 12,000, with more than 3,800 graduating each year. Today, the University employs about 2,000 academic and support staff, making a significant contribution to the local economy.

The University has built research quality to be ranked No.3 in New Zealand and has forged strong international links; 175 agreements have been signed with universities around the world.

THE CAMPUS

Our Hamilton campus, with grounds covering 63 hectares, continues to be a source of community pride. The grounds include sports fields, walkways, three lakes and extensive gardens. Maintenance of the beautiful grounds is a priority, along with developing the buildings to accommodate the University's growing needs.

The Hamilton campus is also home to the Callagher Academy of Performing Arts, a high-technology facility for the performance of drama, music, dance, and Māori kapa haka and other cultural performing arts. It is also a vital teaching facility for the University and a world-class performance venue, welcomed by Hamilton and the wider Callagore Waikato community who share it.

The University of Waikato has a campus at Tauranga and a strong relationship with the Bay of Plenty Polytechnic. Collaborative arrangements include the sharing of resources and services and joint provision of professional development and training opportunities for staff.

Our Vision

The overarching themes of our Vision are Excellence, Distinctiveness and International Connectedness; these drive the University of Waikato.

We see our distinctiveness in terms of three interdependent components; Sustainability, Māori and Leadership. Our real distinctiveness comes in their synergy in the context of our identity. We are a New Zealand university, aware of our relevance and responsibilities to the region, and compete on an international stage.

Our Commitment

The University of Waikato is committed to delivering a world-class education and research portfolio, providing a full and dynamic university experience which is distinctive in character, and pursuing strong international links to advance knowledge.

Through sustained research and the attraction of high levels of external funding from public sector and industry sources, we aim to maintain a highly competitive research profile. Our staff participate in a wide range of research consortia, clusters, and multi-institutional research teams locally, regionally, nationally and internationally. We are well-placed to contribute to the local and national economies by enhancing business capability in the region and increasing opportunities for the commercialisation of intellectual property.

We play an essential leadership role in the prosperity of the Waikato, defined also in terms of the tribal boundaries of the 16 iwi affiliated to Te Rōpu Manukura. We sit at the heart of a community of strong regional partnerships and take pride in serving the strengths and interests of our region.

We are committed to increasing the tertiary participation rate of our regional population overall as well as the proportions of new school-leavers and postgraduate students. We are also committed to ensuring the ongoing relevance of the programmes we offer and the effectiveness of our delivery of them.

We foster a culture of internationalisation, measured through the diversity of our student and staff profiles, a long-standing pride in our reputation for the pastoral care of our international students, and the measures we take through curriculum, programme design and our global networks and connections to international influences.

From inception we have been at the forefront of initiatives that support Māori aspirations. Sir Bernard Fergusson placed Waikato as "the first of the New Zealand universities to be planted right in the heart of traditionally Māori country". Since our foundation, we have worked closely with local iwi, particularly Tainui, to make the University accessible to Māori students and to foster an environment of success. Today we are proud to have the highest proportion of Māori students of any New Zealand university.

We are also proud of our evolution into a truly New Zealand institution supporting our country's nation-building policies and reflecting our nation's identity.

Strength in Numbers

The University of Waikato showed its strength by being ranked number 1 in the following subjects in the Tertiary Education Commission's most recent Performance-Based Research Fund.

- Accounting and Finance
- Chemistry
 - Communications, Journalism and Media Studies
 - Computer Science, Information Technology, Information Sciences
- Ecology, Evolution and Behaviour
- Molecular, Cellular and Whole Organism Biology
- Music, Literary Arts and Other Arts
- Pure and Applied Mathematics

We are also ranked #1 in Education when University and College of Education scores are combined.

Waikato showed impressive numbers in its quality score for research over a wide range of subjects. We strengthened research performance in more than 85% of our subjects.

The numbers reflect the quality of our academic staff and firmly establish Waikato as a top research-led university. The numbers also show that students at Waikato are taught by staff at the leading edge of their disciplines.

Ceremonial Traditions

Elements of university graduation ceremonies have evolved from the 12th century when the first universities emerged in Europe.

The organisation of medieval universities was modelled on the established institutions of the day – the church, the monastery and the guild.

Latin was the language used by medieval scholars, and it is from Latin that the words 'university' and 'degree' are derived. The Latin term *universitas* means a guild or union, and universities started as a scholastic guild — a self-constituted community of teachers and scholars.

The word *graduate* comes from the Latin word *gradus*, which means step. Admission to study a bachelor's degree was the first step taken towards completing a university education. The second step was to become a 'master'. Masters were Master of Arts graduates whose degrees licensed them to teach. The Chancellor, an officer of the cathedral, originally granted teaching licences.

CEREMONIAL ROBES AND ACADEMIC DRESS

In the Middle Ages the corporate existence of universities was recognised and sanctioned by civil or ecclesiastical authority. The regalia worn by graduates and university staff today reflect this mix of medieval governance. Robes worn by the Chancellor resemble those worn by the Lord Chancellor of England. Graduates and academic staff wear gowns similar to the dress of medieval clergy. Hoods are also fashioned on an everyday medieval garment, although the coloured lining was a later addition to indicate the wearer's university and degree.

University of Waikato Academic Dress

Chancellor and Vice-Chancellor

Black gown with red velvet facings and gold piping; three red velvet chevrons with gold piping on the sleeves; black Tudor bonnet with gold cord and tassel.

Pro Chancellor

Black gown with lining of gold satin; gold button and cord just above the sleeves which are lined with black satin; black Tudor bonnet with gold cord and tassel.

HonD

Red gown with black facings; black Tudor bonnet with gold cord and tassel.

DLit, DSc

Crimson gown; crimson hood with crimson lining; black Tudor bonnet with gold cord and tassel.

PhD, EdD and SJD

Maroon gown; crimson hood with crimson lining; black Tudor bonnet.

MPhil

Black gown; crimson hood with crimson lining; black mortarboard.

Note: Those who graduated with a DPhil prior to 1992 are entitled to wear a black mortarboard or a black Tudor bonnet.

Masters

Black gown; gold hood with gold lining; black mortarboard.

Bachelors with Honours

Black gown; black hood with gold lining and gold border 5cm in width; black mortarboard.

First Bachelors

Black gown; black hood with gold lining; black mortarboard.

God Defend New Zealand

E Ihowā Atua, God of Nations at Thy feet
O ngā Iwi mātou rā In the bonds of love we meet
Āta whakarongona; Hear our voices we entreat
Me aroha noa God defend our free land

Kia hua ko te pai;

Kia tau tō atawhai;

Manaakitia mai

Aotearoa

Guard Pacific's Triple Star

From the shafts of strife and war

Make her praises heard afar

God defend New Zealand

Gaudeamus

Gaudeamus igitur Let us then be joyful while we are young Juvenues dum sumus Let us then be joyful Gaudeamus igitur while we are young Juvenues dum sumus Post jucundam juventutem After the pleasure of youth Post molestam senectutem After the burden of old age The earth will have us Nos habebit humus The earth will have us Nos habebit humus

Vivat Academia! Long live the University! Vivant professores Long live the professors! Long live the University! Vivat Academia! Vivant professores! Long live the professors! Long live every member Vivat membrum quodlibet Vivant membra quaelibet Long live all the members Semper sint in flore May they ever flourish Whare Wanamsythe Gever flourish to Semper sint in flore

(Translation)

Honorary Awards

HONORARY DOCTORATES

2011 Catherine Moana Dewes NZOM	1998 Paul Woodford Day
2011 James Judd	1998 Kevin Roberts
2010 Jon Mayson CNZM	1997 The Rt Rev Manuhuia Augustus Bennett
2010 Roka Pahewa Paora QSM	ONZ CMG
2010 Margaret Bedggood Mulgan QSO	1997 Hiko Hohepa
2010 Max Martin Gibbs	1997 The Hon Sir Peter Tapsell KNZM MBE
2009 Dame Lynley Stuart Dodd DNZM	1996 Katerina Te Heikoko Mataira CNZM
2009 Sir Wilson James Whineray KNZM OBE	1996 Dame Kiri Te Kanawa ONZ DBE AC
2009 Hamish Keith OBE	1995 Huirangi Eruera Waikerepuru
2009 Peter Godfrey Scott Sergel MNZM	1995 Jeanette King
2009 Zena Daysh CNZM	1995 Wilfred Gordon Malcolm CBE
2008 Tessa Duder OBE	1995 Elizabeth Ursula Alley
2008 Tīmoti Samuel Kāretu QSO	1994 Charlotte Rachel Anwyl Wallace OBE
2008 Rudolf Hendrik Kleinpaste	1994 Waea Mauriohooho
2008 Sir William Murray Gallagher KNZM MBE	1994 Dame Malvina Lorraine Major GNZM DBE
2008 John Allan Gallagher CNZM KStJ JP	1994 The Hon Sir Edward Taihakurei Junior Durie
2008 Brian Richard Perry OBE	DNZM
2007 Diggeress Rangituatahi Te Kanawa	1994 The Hon Dame Silvia Rose Cartwright
CNZM QSO	PCNZM DBE QSO
2006 Sir Edmund Percival Hillary KG ONZ KBE	1993 Donald Murray Stafford CBE
2006 Bryan Charles Gould CNZM	1993 Dame Mary Josephine Drayton DNZM MBE
2006 Sir Howard Leslie Morrison OBE	1992 Edwin George Morgan
2006 Jeffrey Alexander Jones	1992 Janet Frame ONZ CBE
2006 Kenneth Owen Arvidson	1990 Norman William Kingsbury CNZM
2005 Margaret Mahy ONZ	1987 The Hon Sir David Lance Tompkins KNZM
2005 James Te Wharehuia Milroy QSO	1986 Rangikaiamokura Wirihana Hetet ONZM
2004 Hare Wakakaraka Puke	1986 Dorothy Jessie Stafford OBE
2004 Apirana Tūāhae Mahuika	1986 Dame Phyllis Myra Guthardt DBE
2004 Caroline Bennett QSO	1985 Sir Donald Rees Llewellyn KNZM CBE
2004 David Gordon Edgar QSO	1984 Sir Ross Malcolm Jansen KBE
2004 The Hon Margaret Anne Wilson DCNZM	1983 Henare Tuwhangai QSM
2003 Tui Adams Te Whave Wand	1982 Henry Rongomau Bennett CBE QSO
2002 Hirini Melbourne ONZM	1980 Jack Stanford Allan MNZM
2002 Michael MacRae Hanna	1979 Frank Maine Bateson OBE
2002 Michael King OBE	1979 Dame Te Atairangikaahu ONZ DBE
2002 Ida Margaret Gaskin CNZM	1971 Richard Bristowe Waddington
2001 Tim Finn OBE	1971 Denis Rogers OBE
2001 Neil Finn OBE	1971 Donald Wilfred Arcus
1999 Gerald David Gibb Bailey QSO	1969 Sir Arthur de Terrotte Nevill KBE CB
1999 Koro Tainui Wetere CBE	1968 Pei te Hurinui Jones
1999 Sir Douglas Arthur Montrose Graham KNZM	1967 Lord Ballantrae KT GCMG GCVO DSO OBE

Honorary Awards

RECIPIENTS OF THE UNIVERSITY OF WAIKATO MEDAL

2010 Terry Healy MNZM 1997 Laurence John Denny

2009 Michael Law 1995 Val Going

2006 Paul Malcolm Dell 1995 Sir Robert Arthur Owens KNZM CBE

2004 Jack Charles (Dufty) Wilson 1995 Mary Gordon

2003 Robert Barrington Grant 1994 Sister Heeni Wharemaru

2003 Marie Fenwick 1994 Kenneth Eric Jury ONZM
2002 Yolande Neilson 1994 John Thomas Kneebone CMG

2002 Jeremy Callaghan 1994 Hare Wakakaraka Puke

2000 Stafford John Smith 1994 Eric Ashley Taylor

1999 Pam Banks 1994 Cecil Douglas Arcus

1999 Jennifer Alexandra Alford 1994 Brian Richard Perry OBE

1999 Ann MacKay 1992 Anthony Trevelyan Rogers QSO

EMERITUS PROFESSORS

2011 A. Barratt BA(Hons) MA Camb MA Car 1999 B.V. Smith BCA Well ACA CMA

PhD *Tor* FRHS

1993 J.E. Ritchie MA DipEd PhD *NZ*2011 W. B. Silvester BSc *NZ* MSc *Auck* PhD *Cant*FBPsS FNZPsS FAAA

2010 J. Ritchie BA MA NZ PhD Well OBE JP 1993 J.A. McLaren MA NZ AM Chic PhD Well

2010 D.I. Pool BA MA(Hons) NZ PhD Aus FRSNZ

1993 B.S. Liley MSc NZ PhD R'dg FInstP

2010 T.M. Reedy BA MA Auck PhD Hawaii KNZM

CPhys FNZIP

2009 P.H. Oettli BA NZ PhD Auck 1991 D.G. Bettison MA PhD Rhodes

2009 E.L. Glynn BA MA *Auck* PhD *Tor* DipGrad 1990 R. Ziedins MA PhD *Melb*Otago FNZPsS FRSNZ 1990 J.T. Ward BSc(Econ) *Lond* MLitt

2008 L.R. Foulds BSc MSc Auck PhD VirgPolyInst FTICA Oxf PhD Lond

2007 N. Alcorn QSO BA *Well* MA *Cant* PhD 1988 W.T. Roy MA *L'now* FRAS FRSA *Calif* DipEd *Massey* DipT FNZEAS 1988 J.D. McCraw MBE MSc *NZ* DSc

2007 G.M. Walker MA PhD Glas TITE R Well FNZSSS CRSNZ

2002 M.J. Selby BA(Hons) MA DipEd DSc 1986 A. Zulauf DrRerNat *Mainz* PhD *Lond*Oxf DPhil Waikato 1985 J.G. Pendergrast MSc NZ PhD DIC *Lond*

1999 K.M. Mackay BSc Aberd PhD Camb

CChem FRSC FNZIC

1981 G.J. Schmitt CMG MA BCom NZ

DPA Well FCA CMA

1999 F.W. Marshall MA-NZ DU 1980 P.W. Day MNZM MA NZ and Oxf DipdeCultFrCont Paris OPA 2000 Waikato Rato

HONORARY FELLOWS OF THE UNIVERSITY OF WAIKATO

2011 Brian Silverstone 2010 Lyndsay Main 2010 Derek W Smith 2010 David Swain 2008 David Taylor 2008 Alfred Sneyd 2008 Warren Hughes

2008 Ngaere Roberts2007 Antony Millett

2006 David Coy

2006 Michael Hills ONZM

2002 Alan Hall

2002 David Mitchell

2002 Jill Mitchell

2000 Hugh Barr 2000 Laurie Barber 2000 Peter Ramsay QSM

2002 Samuel Edwards

2000 Margaret McLaren

1999 Rachel Irwin

1999 Barry Parsonson

1997 Malcolm Carr

1994 Robert Katterns

THE UNIVERSITY OF WALKATO Te Whare Wānanga o Waikato

THE UNIVERSITY OF WALKATO Te Whare Wānanga o Waikato

The University of Waikato Private Bag 3105 Hamilton 3240 New Zealand Toll Free: 0800 WAIKATO
0800 924 528
Email: info@waikato.ac.nz
Website: www.waikato.ac.nz